WILLMAR CITY COUNCIL PROCEEDINGS COUNCIL CHAMBERS WILLMAR MUNICIPAL UTILITIES BUILDING WILLMAR, MINNESOTA November 7, 2016 7:00 p.m. The regular meeting of the Willmar City Council was called to order by the Honorable Mayor Marv Calvin. Members present on a roll call were Mayor Marv Calvin, Council Members Audrey Nelsen, Steve Ahmann, Denis Anderson, Rick Fagerlie, Andrew Plowman, Shawn Mueske, Tim Johnson, and Ron Christianson. Present 9, Absent 0. Also present were Interim City Administrator Mike McGuire, Police Chief Jim Felt, Fire Chief Frank Hanson, Finance Director Steve Okins, Public Works Director Sean Christensen, Human Resource Director Bridget Buckingham, City Clerk Judy Thompson and City Attorney Robert Scott. Council Member Fagerlie added to the agenda MSNBC will be airing the program featuring the Hub and Building 313 on Sunday November 13th at 6:30 a.m. Mayor Calvin directed Interim City Administrator McGuire to obtain a copy of the program and have it aired on WRAC8. Mayor Calvin mentioned the Goodness Café in downtown Willmar is giving away "I Love Willmar" buttons and urged everyone to stop and receive a button. Council Member Christianson offered a motion to adopt the Consent Agenda which included the following items: City Council Minutes of October 17, Willmar Municipal Utilities Board Minutes of October 24, Rice Memorial Hospital Minutes of October 31, Planning Commission Minutes of October 26, Application for Exempt Permit – Minnesota Elks Youth Camp, Human Rights Commission Minutes of September 20, Willmar Area Lakes CVB Board Minutes of September 27, Airport Commission Minutes of October 19, Willmar CER Joint Powers Board Minutes of October 28, Board of Zoning Appeals Minutes of October 31, Accounts Payable Report through November 2, and Building Inspection Report for October 2016. Council Member Anderson seconded the motion, which carried. Interim City Administrator Mike McGuire presented information regarding Special Assessments against Lots 6 and 8, Block 1, Oslo Meadows. Mayor Calvin opened the Public Hearing at 7:05 p.m. There being no one present to speak, the Hearing closed at 7:06 p.m. Resolution No. 1 was introduced by Council Member Ahmann, seconded by Council Member Fagerlie, reviewed by Mayor Calvin, and approved on a roll call vote of Ayes 8, Noes 0. #### RESOLUTION NO. 1 WHEREAS, the following properties located within the City of Willmar were offered for sale by the County Auditor at tax forfeiture sale: Parcel 95-604-0060; Lot 6, Block 1, Oslo Meadows WHEREAS, the above property was subject to reassessment of \$2,325.76 special assessments if sold; and Parcel 95-604-0080; Lot 8, Block 1, Oslo Meadows WHEREAS, the above property was subject to reassessment of \$2,325.76 special assessments if sold; and WHEREAS, the above properties were sold to Robin A. Javaherian on October 7, 2015; NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Willmar, Minnesota, that the \$4,651.52 special assessments against the above properties be placed on the tax rolls for collection over a five (5) year period with an interest rate of five and one-half (5.50) percent, and that the County Auditor be notified to extend this assessment on the tax rolls payable in 2017 and thereafter. Dated this 7th day of November, 2016. | | /s/ Mary Calvin | | |-------------------|-----------------|--| | | Mayor | | | Attest: | | | | /s/ Judy Thompson | | | | City Clerk | | | Gary Gilman, 500 NW 34th Street, spoke during the Open Forum. Mr. Gilman offered his opinion, and urged citizens to vote "no" on the local option sales tax question on the ballot. Mayor Calvin introduced Gary Weiers of David Drown & Associates, who presented an update of the City Administrator Position Profile and the timeline of completing the process. Mr Weiers asked that the statement regarding \$1Billion invested in Renewable Energy Projects be removed due to inability to verify the information. Mr. Weiers asked for feedback to the reference of a minimum 10 or more years of management and supervisory experience in the job description. Mr. Weiers stated his concern is that it limits the amount of eligible candidates. Following discussion, it was recommended that the 10 or more years of management and supervisory experience in positions of similar complexity be moved from the minimum qualifications to the preferred qualifications and changed to recommend minimum of 5 or more years of management and supervisory experience in positions of similar complexity. In regard to the timeline, it is proposed that the posting will begin early December and ending possibly January 6th or 9th. Screening of applicants will be January 11th, with candidate information brought to the January 17th Council meeting. It is anticipated a new City Administrator would be in place early March. The screening committee would consist of Mr. Weiers, Mayor Calvin, Mayor Pro Tempore Christianson, Interim Administrator McGuire, and Human Resource Director Buckingham. The full Council will make the final decision on which candidates would be interviewed. Council Member Mueske moved to approve the City Administrator Position Profile as amended. Council Member Plowman seconded the motion which carried. Planning and Development Services Director Peterson introduced John Offerman and Gary Hildebrand from Energy and Organic Systems (EOC) who gave a presentation about their organic waste conversion system they proposed for the City-owned property near the WWTP. Following the presentation, the Council had the opportunity to ask questions. Council Member Ahmann thanked Mr. Offerman and Mr. Hildebrand and the Council will take this under consideration for further analysis. The Finance Committee Report for October 31, 2016 was presented to the Mayor and Council by Council Member Anderson. There were three items for consideration. <u>Item No. 1</u> There were no comments from the public. Item No. 2 Staff explained to the Committee that now that Kandiyohi County has assumed the City Assessing duties, they noted that "Ordinance No. 463, An Ordinance Establishing Urban and Rural Service Districts in the City of Willmar Under Authority of 1965 Session Laws, Chapter 712", was approved on August 13, 1966, designating certain areas of land in the Rural Service District. This ordinance created an urban service district and a rural service district (agricultural land) because properties in the rural service district do not receive the same number of City services as properties in the urban service district. Since Ordinance No. 463 was first approved, the City of Willmar has grown substantially and new areas are now eligible to be included in the District and others no longer qualify. Areas proposed to be removed or updated are located in Sections 10, 11, 13, 14, 20, and 23 of Township 119, Range 35 which have since been developed. Areas proposed to be added are located in Sections 4, 8, 18, 19, 26, and 27 of Township 119, Range 35; Sections 35 and 36 of Township 120 Range 35 (Dovre Township); and Sections 11, 12, 13, 14, 23, and 24 of Township 119, Range 36 (St. John's Township). Information on Ordinance No. 483, which addresses the rates for these districts, will be presented at a future date. The Committee was recommending the Council authorize the City Attorney to draft an amendment to Ordinance No. 463 to add or remove property as applicable in the Urban and Rural Service Districts for Council review. Council Member Anderson moved the recommendation of the Committee. Council Member Fagerlie seconded the motion which carried. Item No. 3 Staff presented the Agricultural Land Exemption Policy to the Committee for review per City Council directive. This policy addresses special assessments as they relate to agricultural land within the City limits. When exempted property is sold or developed, the property pays for its share of the greater of 1) the assessment at the time of the improvement or 2) the valuation of the improvement in the current year in which the property is sold or developed. It was noted that interest is not charged. It was the consensus of the Committee that no changes be recommended at this time. However, questions were raised about how the City of Willmar's policy relates to policies of other communities. The Committee directed staff to provide information on the results. This matter was for information only. The Finance Committee Report for October 31, 2016, was approved as presented and ordered placed on file in the City Clerk's Office upon motion by Council Member Anderson, seconded by Council Member Nelsen, which carried. The Public Works/Safety Committee Report for November 1, 2016 were presented to the Mayor and Council by Council Member Nelsen. There were eight items for consideration. #### <u>Item No. 1</u> No public comments were made. Item No. 2 Chief Felt noted the jail census for November 1, 2016 was 114; 31 inmates from the Department of Corrections, 71 inmates from Kandiyohi County and 12 inmates from other counties. The calls for service the previous two weeks totaled 813 and are 2 days ahead of this date last year. The majority of the calls for the previous two weeks were for traffic stops, followed by public assists and family service calls. Chief Felt noted the department is hosting two Somali-American police officers for a public seminar on November 2^{nd} at 2 p.m. at the Library to speak about diverse communities and will also be participating in a private training session with officers that evening. The process continues to move forward to hire two new officers, with the new hires being able to start in as soon as two weeks. Chief Hanson noted total Fire Department total calls for service in the previous two weeks totaled 15. The calls included 4 alarm activations, 4 crashes, 3 gas line cuts, 1 kitchen fire, 1 cooking fire, 1 carbon monoxide call and 1 assist in searching for a child by Raymond. The total calls for service this
year is 274, compared to 297 calls in 2015. The dispatch to en-route time currently is 4 minutes 32 seconds. Chief Hanson noted all of the department's 2016 projects are finished. The department is looking into partnering with the Red Cross to install smoke detectors in 1,000 homes in January. The Red Cross would provide the supplies and the department would donate the labor to install them. Staff brought forth, for approval, the purchase of a computer server and associated Item No. 3 software from WatchGuard in the amount of \$13,665.00 for the Police Department. The server and software will be used to upgrade the ten squad car video systems and prepare for future body camera additions. Funds will be utilized from the Law Enforcement DUI/Narcotics forfeiture account for the purchase. Resolution No. 2 was introduced by Council Member Nelsen, seconded by Council Member Plowman, reviewed by Mayor Calvin, and approved on a roll call vote of Ayes 8, Noes 0. #### RESOLUTION NO. 2 BE IT RESOLVED by the City Council of the City of Willmar to authorize the purchase of a computer server and associated software from WatchGuard in the amount of \$13,665.00 for the Police Department for the purpose of upgrading ten squad car video systems and preparing for future body camera additions; and BE IT FURTHER RESOLVED by the City Council of Willmar, Minnesota, that funds be appropriated from the Law Enforcement Forfeiture Fund as follows: INCREASE: 2016 Law Enforcement Forfeiture Fund Capital Outlay/Equipment \$ 13,665 INCREASE: 2016 Transfers In-Law Enforcement Forfeiture Fund \$ 13,665 Dated this 7th day of November, 2016. City Clerk | | s/s Marv Calvin | | |-------------------|-----------------|--| | | Mayor | | | Attest: | | | | s/s Judy Thompson | | | Public Works Director Christensen brought forth, for approval, the resolution authorizing the utility easement vacation of Terraplane Estates. Koosman Land Company replatted it to accommodate single family home construction at 25th Street SE, and during this process it was determined the 109 foot utility easement would have to be vacated at the cost of the developer. Resolution No. 3 was introduced by Council Member Nelsen, seconded by Council Member Anderson, reviewed by Mayor Calvin, an approved on a roll call vote of Ayes 8, Noes 0. #### **RESOLUTION NO. 3** #### VACATING A PORTION OF A UTILITY EASEMENT WHEREAS, the vacation of that portion of the utility easement as described below was initiated by the developer KLC of Willmar: Legal description to vacate a portion of the utility easement across Lots 17, 18, 19, and 20 of Block 2, TERRAPLANE ESTATES as of public record, Kandiyohi County, Minnesota said easement being 5' on each side of the following described line: Beginning at the northwest corner of said lot 19; thence southerly along the west line of Lots 19, 18, and 17 a distance of 109.00 of said line. WHEREAS, the proposed vacation has been approved by the Public Works/Safety Committee of the City of Willmar; and WHEREAS, mailed notice of the proposed vacation was sent to Willmar Municipal Utilities and affected private utility companies as per by Subdivision 6 of Section 9.01 of Subdivision 4.A. of the Willmar City Charter; and WHEREAS, the City Council of Willmar finds that it is in the best interest of the City of Willmar to vacate that portion of said utility easement; NOW, THEREFORE, BE IT RESOLVED, that the above described portion of dedicated utility easement be, and hereby is, vacated. BE IT FURTHER RESOLVED that a certified copy of the Resolution be filed with the Kandiyohi County Recorder on or after the 7th day of November, 2016. Dated this 7th day of November, 2016. | | s/s Mary Calvin
Mayor | |---------------------------------|--------------------------| | Attest: | | | s/s Judy Thompson
City Clerk | | Item No. 5 Staff brought forth, for approval, the standard loan renewal agreement for the F-14 TOMCAT at the Willmar Municipal Airport. The City entered into an agreement with the Navy for the aircraft to be placed at the airport and a loan renewal agreement is required every five years. Resolution No. 4 was introduced by Council Member Nelsen, seconded by Council Member Christianson, reviewed by Mayor Calvin, and approved on a roll call vote of Ayes 8, Noes 0. #### RESOLUTION NO. 4 BE IT RESOLVED by the Willmar City Council, a municipal corporation of the State of Minnesota, that the City Administrator be authorized to enter into a Standard Renewal Loan Agreement between the City of Willmar and Department of the Navy for the F-14A TOMCAT aircraft. Dated this 7th day of November, 2016 | | s/s Mary Calvin
Mayor | |------------------------------|--------------------------| | Attest: | | | s/s Judy Thompson City Clerk | | $\frac{\text{Item No. 6}}{\text{Street, 12^{th} Street}} \hspace{0.5cm} \text{Staff brought forth, for information, discussion on the increased parking along 9^{th}} \\ \text{Street, 12^{th} Street and Pioneer Circle SE. Concerns had been previously noted of Bethesda staff parking along these streets rather than utilize the facility parking lot. With this increased parking, there is a concern for obstruction during the snow removal operations by City snowplows in the winter months. Staff has since spoke$ with Bethesda staff and they are proactively working with their employees on parking in the provided lot. Staff is recommending no action at this time and continuing to monitor the situation for further improvement. A motion was made by Council Member Plowman, seconded by Council Member Johnson to table the discussion of parking concerns until further notice. The motion carried. The Council received this for information only. Item No. 7 Staff brought forth, for approval, consideration to either reject all bids for the Rice Park Improvements project and authorize re-bidding or to accept the bid from Marcus Construction and find an approximate \$50,000 to fund the project as originally bid. Six bids were received for the project and all were above the \$705,000 budgeted. Following discussion, a motion was made by Council Member Plowman, seconded by Council Member Johnson for staff to proceed with finding the \$50,000 in additional funds needed to accept the bid from Marcus Construction for the Rice Park Improvement project and bringing their findings to the full Council Finance meeting on November 15^{th} . The motion carried. Item No. 8 The Committee discussed the date of the next Public Works/Public Safety meeting, as there is a full Council Finance Committee meeting previously scheduled on Tuesday, November 15th. The Committee decided to still briefly meet on the 15th at 4:30 p.m. before the Finance meeting at 4:45 p.m. The Public Works/Safety Committee Report for November 1, 2016 was approved as presented and ordered placed on file in the City Clerk's Office upon motion by Council Member Nelsen, seconded by Council Member Anderson, and carried. The Labor Relations Committee Report for November 2, 2016 was presented to the Mayor and Council by Council Member Ahmann. There were four items for consideration. #### <u>Item No. 1</u> There were no public comments. Item No. 2 Human Resource Director Bridget Buckingham presented proposed changes to the sick leave section of the City's Personnel Policy. In Section 5.2, Sick Leave Donation, it is proposed to add "member of the employee's immediate household." In the same paragraph remove the definition for a lifethreatening illness or condition as defined by a physician's diagnosis. Under the conditions of which the donation of sick leave are subject to, delete No. 1. The Committee was recommending the Council approve the changes as presented. Council Member Ahmann moved the recommendation of the Committee. Council Member Anderson seconded the motion, which carried. $\label{eq:likelihood} \frac{\text{Item No. 3}}{\text{of the compensation/classification study being conducted by Springsted.}} \quad \text{Human Resource Director Bridget Buckingham updated the Committee on the status of the compensation/classification study being conducted by Springsted.} \quad \text{Rescoring of several positions were recently requested by Ann Antenson of Springsted which still need to be reviewed.} \quad \text{The results were deferred to the next Committee meeting of November 16th.}}$ Item No. 4 Human Resource Director Bridget Buckingham updated the Committee on the status of the City's Health Insurance options to include the new HSA/VEBA. Mr. Gene Thule of the Southwest Service Cooperative is scheduled to meet with employees on November 10th to answer questions. Council Member Mueske suggested requesting several Willmar Municipal Utilities who currently have the plan join the discussion. The Labor Relations Committee Report for November 2, 2016, was approved as presented and ordered placed on file in the City Clerk's Office upon motion by Council Member Ahmann, seconded by Council Member Anderson, and carried. City Clerk Thompson explained to the Council there was one applicant that applied for the Deferred Special Assessments for Senior Citizens and/or Disabled Persons. Resolution No. 5 was introduced by Council Member Christianson, seconded by Council Member Nelsen, reviewed by Mayor Calvin, and approved on a roll call vote of Ayes 8, Noes 0. #### **RESOLUTION NO. 5** WHEREAS, the City Council of the City of Willmar, Minnesota, did order the reconstruction of certain streets during the year 2016 (Project 1601); and WHEREAS, Minnesota Statutes, Sections 435.193 to 435.195 allows local governments certifying special assessments against municipal properties to defer the payment of that assessment for any homestead property owned by a person 65 years of age or older or retired by virtue of a permanent and total disability; and WHEREAS, certain property owner(s) have made application to the City for delayed payment of tax on special assessments and have met the criteria contained in Minnesota Statutes
for said deferment. NOW, THEREFORE, BE IT RESOLVED by the Willmar City Council that special assessments as hereinafter designated be certified to the County and deferred for the years of 2017 through 2026 with interest at the annual rate of four and fifty hundredths (4.50%) percent. BE IT FURTHER RESOLVED that the option to defer payments will terminate and all deferred payments and interest become payable if a) the owner dies and the surviving spouse is not eligible; b) the property or a portion of the property is sold, transferred or subdivided; c) the property loses its homestead status; or d) the City determines that to require immediate or partial payment would not create a hardship. Daniel A. Ruter 929 Lakeland Drive NE Willmar, MN 56201 95-911-0610 \$3,400.00 Section 11, Township 119, Range 35 Mayor SOUTH 85', OF NORTH 715', OF WEST 150', OF EAST 183' OF GOV'T s/s Marv Calvin LOT 3 | Da | ated | this | 7 th | day | of | No. | vem | ber, | 20 | 16 | ١, | |----|------|------|-----------------|-----|----|-----|-----|------|----|----|----| |----|------|------|-----------------|-----|----|-----|-----|------|----|----|----| | Attest: | | |-------------------|--| | | | | | | | s/s Judy Thompson | | | City Clerk | | City Clerk Thompson explained to the Council that a Board of Canvass meeting to certify the results of the November 8, 2016 General Election has been set for Monday, November 14th at 12:00 noon in Conference Room No. 1 at the City Office Building. Council Member Christianson moved to approve staff's recommendation, with Council Member Ahmann seconding the motion which carried. | Announcements for Council Committee meeting dates were as follows: Finance Committee/Ful | |--| | Council, 4:45 p.m. at Council Chambers, November 15; Public Works/Safety, 4:30 p.m. at Council Chambers | | November 15; Labor Relations Committee, 4:45 p.m. at City Hall, November 16; Community Development, 4:45 | | p.m. at City Hall, November 17, 2016. | Council Member Mueske offered a motion to adjourn the meeting with Council Member Plowman seconding the motion, which carried. The meeting adjourned at 8:43~p.m, | Attest: | MAYOR | | |--------------------------|-------|--| | | | | | SECRETARY TO THE COUNCIL | | | ### WILLMAR FINANCE COMMITTEE/CITY COUNCIL COUNCIL CHAMBERS WILLMAR MUNICIPAL UTILITIES BUILDING WILLMAR, MINNESOTA November 15, 2016 4:45 p.m. The Finance Committee and Full Council of the City of Willmar met on Tuesday, November 15, 2016 in the Council Chambers at the Willmar Municipal Utilities Building. The meeting was called to order by the Honorable Mayor Marv Calvin. Members present on a roll call were Mayor Marv Calvin, Council Members Audrey Nelsen, Denis Anderson, Rick Fagerlie, Ron Christianson, Shawn Mueske, Andrew Plowman, Steve Ahmann, and Tim Johnson. Present 9, Absent 0. Also present were Interim City Administrator Mike McGuire, Police Chief Jim Felt, Fire Chief Frank Hanson, Finance Director Steve Okins, Public Works Director Sean Christensen, Human Resource Director Bridget Buckingham and City Clerk Judy Thompson. <u>Item No. 1</u> There were no public comments. Item No. 2 Finance Director Okins presented a request for payment for the concrete driveway at the Willmar Fire Station from Haats Masonry, LLC in the amount of \$30,223.40 and was requesting to transfer funds from the current Fire Department Supplies and Maintenance Appropriations to cover the costs. Following discussion, Council Member Nelsen moved to approve Staff's recommendation. Council Member Ahmann seconded the motion, which carried. Item No. 3 Finance Director Okins presented a request to re-appropriate \$50,000 from the Leisure Services and Community Center unspent 2016 Personnel costs to fund the overage and award the bid to Marcus Construction for the Rice Park Improvement Project. The 2016 Capital Improvement Program included \$706,000 for the project. Approximately \$50,000 additional is required to complete the project as originally scoped. Following discussion, Council Member Nelsen moved to approve Staff's recommendation to reappropriate \$50,000 from the Leisure Services and Community Center unspent 2016 Personnel costs. Council Member Anderson seconded the motion, which failed on a roll call vote of Ayes 3, Noes 5 with 'no" votes being cast by Council Members Christianson, Ahmann, Plowman, Johnson and Fagerlie. Item No. 4 Finance Director Okins presented the various non-departmental organizations requesting funding from the City totaling \$119,602. These consist of: Willmar Fest - \$25,000; Meals on Wheels - \$21,102; Food Shelf - \$5,000; Willmar Downtown Development - \$37,000 of which \$5,000 is for the Holidaze Parade; Flowers - \$20,000; Vision 20/40 - \$5,000; and Going Green - \$6,500. James Miller, representing Willmar Fests, spoke in regard to the initial amount requested was \$35,000 and the amount was reduced to \$25,000 by the Mayor. Mr. Miller was requesting the Council reconsider increasing the amount to \$35,000. No one was in attendance representing Meals on Wheels, Vision 20/40, and Going Green. Alana Ziehl, Executive Director of the Willmar Area Food Shelf, was present to represent the Willmar Area Food Shelf, as this was the first request for a donation for the City for the Food Shelf. Council Member Mueske asked what the funds would be used for. Ms. Ziehl stated they would be used for utilities, buying food and operational expenses. Bob Bonowitz and Bev Dougherty were present to represent Willmar Downtown Development. Council Member Christianson inquired as to what the funds will be used for. Mr Bonowitz stated the funds are used for the economic development of downtown Willmar and gave a brief update as to the upcoming projects proposed for downtown. Ms. Dougherty spoke in regard to the past projects that the funds have been used for. Council Member Anderson spoke in support of the Flowers. Finance Director Okins offered a brief summary of the Administration Justification of the various Departments of the City. These are: City Administrator – reduction in Travel and Professional Services; and relocation of Human Resources position from Finance Department to the Administrator. Mayor/Council – increase Professional Services – Human Rights Commission; and increase Travel – Organizational Participation. Planning & Development Services – reduction of Neighborhood/Downtown position (2016). City Clerk – reduction due to the restructuring of City Clerk position. Assessing – restructuring of Department with Kandiyohi County. Finance – relocating Human Resource position to City Administrator. Information Technology – WRAC-8 separation; and doubling of Small Tools – new tablets/document imaging system. Office Services – establishment of Cost Center. Elections – reduction since 2017 is non-election year – about one-half of 2016 budget. Non-Departmental – reduction of insurance deductible; reduction of refunds/reimbursements; reduction of Rice Care Center (Revenue Reduction –Rice); and Other Services-Labor contracts 2016 versus 2017. Finance Director Okins presented the Planning and Development Services Budget requests for 2017. The Budget includes increases in the Small Tools, Maintenance of Equipment, and Advertising Budgets. The Budget also includes decreases in Motor Fuels/Lubricants, Insurance/Bonds, Subscriptions/Membership, and Other Charges. Chief Felt presented the Police Department Budget requests for 2017. Items were: Salaries-Regular Employees – request budget adjustment to allow for increase in officer staffing (pending council approval) from current 32 officers to 34 officers. Temporary Employees – request budget adjustments to allow the CSO base wage be increased from \$10/hour to \$12/hour with \$.50 increases after each year of employment. Small Tools – request increase to \$75,500 (+\$8,000 from 2016) to accommodate purchase and initial implementation of body cameras for patrol staff. Travel/Conf./Schools: request increase to \$37,000 (+\$2,000 due to increased tuition costs, tuition reimbursement costs, certification training, tuition reimbursement and train the trainer. Subsistence of Persons – increase to \$6,000 (+\$1,750) with predicted needs for hiring, etc. in 2017. This would include doctor's physicals, written testing and psychological exams. Public Works Director Christensen presented the Engineering and Public Works Budget requests for 2017. There were three items for consideration for the Engineering Department: Loop Detectors - +\$5,000; Loop Detectors, Traffic Counters - +\$54,250; Storm Improvements, Ditch Cleanouts and Hydrant Replacements - +\$10,000. There were five items for consideration for the Public Works Department: Addition of one regular employee (Public Works Operator) – approximately \$53,000; black dirt +\$15,000; replace showmobile flooring - \$5,000; sidewalk maintenance program (CBD, 1st St) and annual ditch cleaning - \$35,000; and Public Works garage doors - +\$20,000. Interim City Administrator McGuire presented the Community Education & Recreation/Leisure Services Budget for 2017. There were four items for the City Auditorium – proposed 2017 budget is increased \$19,650 or 38% over 2016; Part-time salary increase of \$4,000; Supply budget increase of \$4,000; increase of \$13,000 for additional cleaning of the facility and specifically the range. Leisure Services – proposed 2017 budget is increased \$22,244 or 4% from 2016. Part time salaries increase of \$7,500. Supply budget increase of \$2,300; Other services increase of \$4,414; and Other Charges increase of \$7,500. Civic Center budget is increased \$56,340 or 9% over 2016; Part time salaries increased from \$40,000 to \$60,000, mostly due to concession stand help related to the Warhawks games; Supply budget increased \$19,200 or 25% - mostly due to supplies sold and cleaning products needed due to
increase use of the facility; Other service budget increase by \$21,940 or about 23% due to longer ice season; Community Center budget will decrease by \$2,350 or 2% in 2017 mainly due to personal services and employer's insurance contribution. DOAC-Aquatic Center budget is projected to increase \$22,065 or 11% from 2016 due to an increase in personal services and supplies. Fire Chief Hanson presented the Fire Department requests and justification. He noted that there is a decrease of \$110,841 in the total budget. There were seven items for consideration: Salaries – decrease of \$93,500; Maintenance of Equipment/Parts – increase of \$11,000; Maintenance of Structures – Decrease of \$4,500; Maintenance of Equipment – increase of \$5,000; Insurance and Bonds – increase of \$44,00; Professional Services – decrease of \$5,000; and Subsistence of Persons – increase of \$2,500. Following discussion, Council Member Anderson moved to approve the Budgets as presented. There were five items pulled for further discussion. Council Member Christianson requested the Flower Donation in the amount of \$20,000 and the Food Shelf Donation in the amount of \$5,000 be pulled. Council Member Johnson requested the Willmar Downtown Development Donation in the amount of \$37,000 be pulled. Council Member Mueske requested the Willmar Fest Donation in the amount of \$25,000 be pulled. Council Member Nelsen requested the Public Works Staff Position in the Public Works Department be amended to be a half-time position in the amount of \$28,000 be pulled. Council Member Mueske seconded the motion to approve the remaining Budgets/Donations, which carried. Council Member Christianson moved to delete the Flower Donation of \$20,000. Council Member Johnson seconded the motion, which carried on a vote of Ayes 5, Noes 3. Council Member Christianson moved to delete the Willmar Food Shelf Donation of \$5,000. Council Member Ahmann seconded the motion, which carried on a roll call vote of Ayes 5, Noes 3 with "no" votes being cast by Council Members Anderson, Nelsen and Mueske. Council Member Mueske moved to approve the Willmar Downtown Development Donation of \$37,000, Council Member Nelsen seconded the motion. Council Member Johnson moved to amend the motion to reduce the \$37,000 to \$25,000 plus \$5,000 remaining for the Holidazzle Parade. Council Member Christianson seconded the motion, which failed on a roll call vote of Ayes 3, Noes 5 with "no" votes being cast by Council Members Anderson, Nelsen, Mueske, Plowman, and Fagerlie. Council Member Nelsen spoke against the amendment. During discussion, Council Member Plowman called for the question, with Council Member Nelsen seconding. which carried on a vote of Ayes 6, Noes 2 with "no" votes being cast by Council Members Christianson and Mueske. Following discussion, Mayor Calvin called for a vote in favor of the motion to approve the Willmar Downtown Development Donation of \$37,000 which carried on a vote of Ayes 5, Noes 3 with "no" votes being cast by Council Members Christianson, Johnson, and Ahmann. Council Member Anderson moved to approve the recommendation of a Public Works half-time position in the amount of \$28,000. Council Member Nelson seconded the motion which carried. Council Member Fagerlie moved to increase the donation for Willmar Fests from \$25,000 to \$30,000. Council Member Mueske seconded the motion which carried. Council Member Fagerlie moved to reject all bids on Rice Park Improvements. Council Member Ahmann seconded the motion which carried on a vote of Ayes 6, Noes 2 with "no" votes being cast by Council Members Nelsen and Mueske. | Council Member Fagerlie offered a motion t seconding the motion, which carried. The meeting a | o adjourn the meeting with Council Member Christianson djourned at 7:54 p.m. | |---|--| | | | | Attest: | MAYOR | | | | | SECRETARY TO THE COUNCIL | | ### WILLMAR CITY BOARD OF CANVASS PROCEEDINGS CONFERENCE ROOM NO. 1 WILLMAR CITY OFFICE BUILDING WILLMAR, MINNESOTA November 14, 2016 12:00 p.m. The Board of Canvass was called to order by Mayor Marv Calvin. Members present on a roll call were; Mayor Marv Calvin, Council Members Audrey Nelsen, Rick Fagerlie, Steve Ahmann, Denis Anderson, and Shawn Mueske; Present 5, Absent 3. Council Members Tim Johnson, Ron Christianson, and Andrew Plowman were excused from the meeting. Also present was City Clerk Judy Thompson. The Board met for the purpose of canvassing the ballots from the November 8, 2016, General Election. Following review of the election results, Resolution No. 1 was introduced by Council Member Rick Fagerlie, seconded by Council Member Denis Anderson, and approved on a roll call vote of Ayes 5, Noes 0. #### RESOLUTION NO. 1 WHEREAS, the City Council of the City of Willmar, Minnesota, has officially canvassed the ballots for the General Election held on November 8, 2016, in and for the City of Willmar; NOW, THEREFORE, BE IT RESOLVED, that the candidates and figures listed below are a full and true canvass of the General Election: | COUNCIL MEMBER | PRECIN | NCT (COMM) | ABSENT | EE BALLOTS | тот | AL | |--------------------|--------|------------|--------|------------|--------|-----------| | FOUR-YEAR TERM | KACHER | SCHWANTES | KACHER | SCHWANTES | KACHER | SCHWANTES | | Ward 1, Precinct 1 | 148 | 318 | 55 | 134 | 203 | 452 | | Ward 1, Precinct 2 | 137 | 225 | 29 | 54 | 166 | 279 | | Ward 1, Precinct 3 | 154 | 281 | 35 | 65 | 189 | 346 | | <u>TOTAL</u> | 439 | 824 | 119 | 253 | 558 | 1077 | | COUNCIL MEMBER | PRECIN | NCT COUNT | ABSENT | EE BALLOTS | тот | 'AL | | FOUR-YEAR TERM | ASMUS | PEPPIN | ASMUS | PEPPIN | ASMUS | PEPPIN | | Ward 2, Precinct 1 | 382 | 206 | 83 | 28 | 465 | 234 | | Ward 2, Precinct 2 | 439 | 251 | 148 | 60 | 587 | 311 | | Ward 2, Precinct 3 | 480 | 254 | 157 | 46 | 637 | 300 | | <u>TOTAL</u> | 1301 | 711 | 388 | 134 | 1689 | 845 | | COUNCIL MEMBER | PRECI | NCT COUNT | ABSENT | EE BALLOTS | тот | 'AL | | FOUR-YEAR TERM | ENOS | ALVARADO | ENOS | ALVARADO | ENOS | ALVARADO | | Ward 3, Precinct 1 | 214 | 365 | 70 . | 154 | 284 | 519 | | Ward 3, Precinct 2 | 167 | 231 | 31 | 42 | 198 | 273 | | Ward 3, Precinct 3 | 178 | 281 | 18 | 78 | 196 | 359 | | <u>TOTAL</u> | 559 | 877 | 119 | 274 | 678 | 1151 | | COUNCIL MEMBER | PRECINCT COUNT | ABSENTEE BALLOTS | TOTAL | |---------------------------|----------------|--------------------|---------| | FOUR-YEAR TERM | MUESKE | MUESKE | MUESKE | | Ward 4, Precinct 1 | 312 | 163 | 475 | | Ward 4, Precinct 2 | 359 | 41 | 400 | | Ward 4, Precinct 3 | 509 | 107 | 616 | | <u>TOTAL</u> | 1180 | 311 | 1491 | | Dated this 14th day of No | vember, 2016 | | | | COUNCIL MEMBERS | | | | | /s/ Shawn Mueske | | /s/ Audrey Nelsen | | | /s/ Denis Anderson | | | | | /s/ Rick Fagerlie | | | <u></u> | | /s/ Steve Ahmann | | | | | /s/ Marv Calvin | | /s/ Judy Thompson | | | MAYOR | | ATTEST: City Clerk | | There being no further business to come before the Board of Canvass, the meeting was adjourned at 12:30 p.m. by Mayor Marv Calvin. ### WILLMAR MUNICIPAL UTILITIES MINUTES MUNICIPAL UTILITIES AUDITORIUM NOVEMBER 14, 2016 The Municipal Utilities Commission met in its regular scheduled meeting on Monday, November 14, 2016 at 11:45 a.m. in the Municipal Utilities Auditorium with the following Commissioners present: Dan Holtz, Jeff Nagel, Joe Gimse, Justin Mattern, Abdirizak Mahboub and Nathan Weber. Absent was Commissioner Carol Laumer. Others present at the meeting were: General Manager John Harren, Director of Finance Denise Runge, Power Supply Manager Chris Carlson, Customer Service Supervisor Stacy Stien, Power Production Supervisor Jon Folkedahl, Administrative Secretary Beth Mattheisen, Compliance Officer Janell Johnson, Power Resources Analyst Michelle Marotzke, and City Attorney Robert Scott. Commission President Holtz opened the meeting by requesting the Commission to offer a resolution to approve the Consent Agenda. Following review and discussion, Commissioner Nagel offered a resolution to approve the Consent Agenda as presented. Commissioner Gimse seconded. #### **RESOLUTION NO. 52** "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that the Consent Agenda be approved as presented which includes: - Minutes from the October 24, 2016 Commission meeting; - ❖ Bills represented by vouchers No. 161987 to No. 162107 and associated wire transfers inclusive in the amount of \$576,721.46. | Dated this 14 th day of November, 2016. | | |--|-----------| | ATTEST: | President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. Commissioner Mattern (Chair) reviewed with the Commission the minutes from the November 4th WMU Planning Committee meeting (see attached). The main topics of discussion focused on: 1) Operations Policy review & update; 2) 2017 Schedule of Charges; 3) EAA; and, 4) establishing goals & expectations for the General Manager position. Following review and discussion, Commissioner Mattern offered a motion to approve the minutes of the November 4th WMU Planning Committee meeting as presented. Commissioner Nagel seconded the motion which carried by a vote of six ayes and zero nays. In conjunction with the November 4th Planning Committee meeting, three recommendations were presented to the Commission for approval. The first item was a request to approve the Operations Policy incorporating the proposed revisions. Following discussion, Commissioner Mattern offered a resolution to approve the Operations Policy as presented. Commissioner Mahboub seconded. #### **RESOLUTION NO. 53** | "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that the WMU Operations Policy be approved incorporating the modifications as
presented." | |--| | Dated this 14th day of November, 2016. | | President ATTEST: | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | | The second item to be recommended for approval by the Planning Committee was the 2017 Schedule of Charges. Following review & discussion, Commissioner Mattern offered a resolution to approve the 2017 Schedule of Charges as presented. Commissioner Mahboub seconded. | | RESOLUTION NO. 54 | | "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that the 2017 Schedule of Charges be approved as presented." $$ | | Dated this 14 th day of November, 2016. | | ATTEST: President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | | The third item to be recommended for approval by the WMU Planning Committee was to implement the Energy Acquisition Adjustment (EAA) per City Charter guidelines. The purpose of the EAA is to allow for changes to retail rates that reflect increases or decreases in power supply related expenses that are outside the control of WMU and its Staff. The use of the EAA reduces the need for frequent adjustments in rates to account for uncontrollable power supply expenses. It was further noted that the last implementation of the EAA occurred in January 2009. Following | #### **RESOLUTION NO. 55** seconded. discussion, Commissioner Mattern offered a resolution to approve the utilization of the EAA on a monthly basis beginning with the December (2016) billing cycle by implementing a 4 mil (.004 cent) adjustment to assist in the recovery of power supply expense deficit. Commissioner Mahboub "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that per City Charter guidelines, the Energy Acquisition Adjustment be utilized on a monthly basis beginning | the recovery of power supply expenses." | |--| | Dated this 14 th day of November, 2016. | | ATTEST: President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | | Commissioner Gimse (Vice Chair) reviewed with the Commission the minutes from the November 9th WMU Labor Committee meeting (see attached). The main topics of discussion focused on: 1) Personnel Policy review & update; 2) MOA - Change of Working Hours (union employees); 3) 2017 non-union wage adjustment; and, 4) establishing goals & expectations for the General Manager position. Following review and discussion, Commissioner Gimse offered a motion to approve the minutes of the November 9th WMU Labor Committee meeting as presented. Commissioner Mattern seconded the motion which carried by a vote of six ayes and zero nays. | | In conjunction with the November 9 ^h Labor Committee meeting, three recommendations were presented to the Commission for approval. The first item was a request to approve the Personnel Policy as proposed with the inclusion of the newly created WMU Commission Tablet Device Guidelines (policy). Following discussion, Commissioner Gimse offered a resolution to approve the Personnel Policy as presented including the addition of the Commission Tablet Device Guidelines. Commissioner Nagel seconded. | | RESOLUTION NO. 56 | | "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that the Personnel Policy be approved incorporating the proposed revisions and the inclusion of the WMU Commission Tablet Device Guidelines (policy) as presented." | | Dated this 14 th day of November, 2016. | | ATTEST: President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | The second item to be recommended for approval by the WMU Labor Committee was the Memorandum of Agreement (MOA) for Change of Working Hours for WMU union employees. It was noted that a vote was conducted on October 19^{th} and the result of the vote was to change the working hours to 7:30 a.m. to 4:00 p.m. (excluding summer hours). Following discussion, Commissioner Gimse offered a resolution to approve the MOA - Change of Working Hours for union employees be approved. Commissioner Mattern seconded. #### **RESOLUTION NO. 57** "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that the Memorandum of Agreement between WMU and IBEW Local Union #160 to Change Working Hours be approved as presented." | Dated this 14 th day of November, 2016. | |--| | ATTEST: President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | | The third item to be recommended for approval by the Labor Committee was to approve a wage adjustment for the non-union employees beginning January 1, 2017. It was noted that the non-union wage adjustment would exclude the General Manager position. Following discussion Commissioner Gimse offered a resolution to approve a 2.5% wage increase effective January 1 2017 for all non-union employees (excluding the General Manager). Commissioner Weber seconded. | | RESOLUTION NO. 58 | | "BE IT RESOLVED, by the Municipal Utilities Commission of the City of Willmar, Minnesota, that a 2.5% wage increase be implemented for all WMU non-union employees (excluding the General Manager position) effective January 1, 2017." | | Dated this 14 th day of November, 2016. | | ATTEST: President | | Secretary | | The foregoing resolution was adopted by a vote of six ayes and zero nays. | At this time, two utility-related reports were presented to the Commission for review and discussion. These informational reports and analyses included: - 1. September 2016 Finance Reports (Director of Finance Runge) - 2. September 2016 Power Supply Report (Power Resources Analyst Marotzke) General Manager Harren presented the Commission with a status update of the 230kv Transmission Line Project and that a conference call had been conducted earlier in the day (11.14.16) with GRE regarding the Construction & Coordinated Planning Agreement relating to the Priam Substation Project. Commissioner Mattern presented Staff with a question regarding security at the Power Plant. Power Production Supervisor Folkedahl stated that maintenance solutions have been established to address any future breach of security at the facility. Power Production Supervisor Folkedahl informed the Commission of an outage recently experienced by WMU's wind turbine generator. Following required repairs, it was noted that the turbine is back online and operational. For information: Upcoming meetings/events to note include: - MMUA Legislative Rally January 31-February 1, 2017 - > APPA Legislative Rally February 27-March 1, 2017 (Washington, DC) - > APPA National Conference June 19-21, 2017 (Orlando, FL) There being no further business to come before the Commission, Commissioner Gimse offered a motion to adjourn the meeting. Commissioner Mattern seconded the motion which carried, and the meeting was adjourned at 12:38 p.m. by a vote of six ayes and zero nays. | Respectfully Submitted, | |---| | WILLMAR MUNICPAL UTILITIES | | | | Beth Mattheisen
Administrative Secretary | | | | | | _ | | | ### WILLMAR MUNICIPAL UTILITIES WMU PLANNING COMMITTEE MEETING MINUTES Friday, November 4, 2016 – 12:00 p.m. **WMU Conference Room** Present: Commissioners Justin Mattern (Chair), Abdirizak Mahboub & Jeff Nagel, General Manager John Harren, Director of Finance Denise Runge, Compliance/Safety Officer Janell Johnson, and Power Supply Manager Chris Carlson. Committee Chair Mattern called the meeting to order at 12:00 p.m. #### AGENDA ITEM(S): #### Operations Policy Review/Update: Compliance/Safety Officer Johnson reviewed with the Committee the 2017 Policy Schedule of Changes related to the Operations Policy. Johnson reviewed the data along with their review dates pertaining to the various policies. For this review period, there were six (6) changes/modifications being proposed. One of the proposed changes was related to modifying the guidelines to the Fee/Charge Waiver Policy. The question of raising the limit on this policy was discussed (previously \$1,000 with a proposed increase to \$2,500). This would enable WMU the ability to provide special utility services for various civic projects based on the established guidelines (assist or provide services for utility
services only). Compliance/Safety Officer Johnson continued by clarifying the additional language and policy modifications proposed for the Operations Policy for consideration. #### Recommendation: Following discussion, Commissioner Nagel offered a motion to accept the proposed modifications to the Operations Policy including the increase in the Fee/Charge Waiver Policy (from \$1,000\$ to <math>\$2,500) as presented, and to recommend approval by the full Commission at their Nov. 14^{th} meeting. Commissioner Mahboub seconded the motion which carried by a vote of three ayes and zero nays. #### > 2017 Schedule of Charges: In conjunction with the Operations Policy revisions, Compliance/Safety Officer Johnson continued by reviewing with the Planning Committee a historical recap of the WMU Schedule of Charges (2006-2016). These charges include equipment rental and various service charges (i.e. customer service charges, water connection fees, apartment rental, etc.) Each of the charges were evaluated by Staff to determine the proposed adjustments. Johnson presented clarification for the individual items being addressed along with the proposed personnel hourly pay rates (labor & material rate fees). Johnson further presented clarification of the need to adjust the current service charges (i.e. utility deposits, termination of services, hookup fees, etc.). Staff reminded the Committee that following twelve consecutive on-time payments, the utility deposit is credited back to the customer's account. Related to the electric service hookup fees following discussion, it was the recommendation of the Committee to set the electric service hookup fees for a 200 amp service and less at \$300 and 200 amp service and over at \$500. Disconnection/Reconnection for Non-Payment Fees: This item is utilized as an attempt to dissuade customers from making arrangements after hours for reconnection of services. An explanation of the charges associated with the after-hour calls was presented (i.e. 2 employees at 1.5 times their normal pay rate at a two-hour minimum). Following discussion, it was the recommendation of the Committee to set the disconnect reconnection fees for non-payment of utility bills at: Electric (two-year adjustment) - \$100 in 2017 and \$150 in 2018; Water - \$150; and additional reconnect for after regular office hours (overtime) - \$150. #### Recommendation: Following discussion, it was recommendation of the WMU Planning Committee to approve the proposed 2017 Schedule of Charges as presented with the following modifications included: - 1) Electric service hookup fees (200 amps or less): Phase in the modification into a two-year adjustment; 2017 adjustment would be \$300 with the 2018 adjustment set at \$450 and (200 amp and over 2017 adjustment \$500 with the 2018 adjustment set at \$900 - 2) Disconnect/Reconnection for Non-Payment of Utility Bills: Set the reconnection fees at: Electric (two-year adjustment) \$100 for 2017 and \$150 in 2018; Water \$150; and, additional reconnect for after office hours (overtime) \$150. (Compliance/Safety Officer Johnson departed the meeting at this time.) #### > EAA Presentation & Discussion: General Manager Harren presented the Committee with a historic background of the Energy Acquisition Adjustment (EAA). Harren added that WMU has an established EAA policy that instructs Staff with the guidelines to implement the EAA. Harren further noted that the last actual use of the EAA was in 2009. (The purpose of the EAA is to allow for changes to retail rates that reflect increases or decreases in power supply related expenses that are outside the control of WMU and its Staff. If costs increase above an expected level, retail rates can be increased to cover those costs and if costs decrease below an expected level, retail rates can be decreased to pass those savings on to customers. The use of the EAA reduces the need for frequent adjustments in rates to account for uncontrollable power supply related expenses.) Harren stated that every power agency uses the EAA as a tool to manage their power supply related expenses. When the EAA is not utilized, the uncontrolled costs deplete Utility funding which is required for capital improvement projects and normal operations. Power Supply Manager Carlson continued by presenting the Committee the EAA deficit with illustrations of sample accounts and the effects of implementing the EAA on these accounts (6 residential, 6 industrial, and 6 commercial accounts). The projections were established based on historical usage data. Figures were presented based on enacting the EAA beginning as early as the December (2016) billing cycle by implementing a 4 mill (.004 cent) rate. Following discussion, the Planning Committee was receptive to enacting the monthly EAA charge beginning in December 2016. #### Recommendation: Following discussion, it was the consensus of the Planning Committee to recommend utilizing the EAA on a monthly basis beginning with the December (2016) billing cycle by implementing a 4 mil (.004 cent) adjustment to assist in the recovery of power supply expense deficit. The 4 mills will be applied until the power supply deficit is replenished and thereafter the actual power supply costs will be reflected in a monthly EAA. #### > Electric & Water Rates Review: With the implementation of the EAA, the electric and water rates will remain unchanged at this time, but will be readdressed in the 3rd quarter of 2017. #### > Fee/Charge Waiver Policy Discussion (Robbins Island Project): General Manager Harren briefly recapped the proposed Robbins Island Project (playground) which was presented to the Commission by Rep. Dave Baker. Rep. Baker had requested fee/charge waiver consideration for the project. While the WMU Fee/Charge Waiver Policy was modified in the Operations Policy (first agenda item), the Robbins Island Project will be further discussed as the project proceeds. #### > Building/Facilities Project Update: General Manager Harren recapped for the Committee a correspondence he had received from Mayor Calvin indicating that WMU should proceed with their building project based on the current & future needs of WMU (versus a WMU/City joint effort). #### Priam Substation Project Update: General Manager Harren presented a progress report on the Priam Substation Project. Met a number of times with GRE regarding the creation of a MOA to establish each of the entities assets & responsibilities, and forming a Coordinated Planning Agreement, however GRE has requested that the MOA be changed to a Facilities Construction Agreement (minimal items remain to be agreed upon). GRE is currently reviewing the modifications. A conference call has been scheduled for November 14th to further discuss the agreement. Following the establishment of the agreement, it will be brought before the WMU Planning Committee for consideration (in the near future). #### > General Manager - Goals & Expectations General Manager Harren expressed his view of anticipated goals and expectations, and requested input from the Committee/Commission of their expectations (i.e. policies, projects, carrying out directives, etc.). Harren briefly reviewed a number of both short & long-term goals including capital improvement projects, pay equity compliance (with the City), along with addressing staffing needs of the WMU. Harren feels that the current Utility personnel is very talented and intends to utilize the individuals to the best of their ability to capitalize on their strengths. Following discussion, the Planning Committee agreed to the following goals and expectations related to the General Manager including: 1) keep all capital projects moving as appropriate; 2) provide progress updates on various projects; 3) explore joint agency for power supply; 4) participate in the Downtown Development Committee; 5) update Strategic Plan; and, 6) provide additional training for use of NISC software. #### > Miscellaneous: General Manager Harren informed the Committee that he recently spoke with Mayor Calvin regarding the status of the appointments/reappointments to the Commission (four terms are currently up for consideration). Reminder: The current term rotation is out of synch and an adjustment is required according to the City Charter. #### > Adjournment: Following discussion, Commissioner Nagel offered a motion to adjourn the meeting of the WMU Planning Committee. Commissioner Mahboub seconded the motion which carried, and the meeting was adjourned by a vote of three ayes and zero noes at 2:29 p.m. ## WILLMAR MUNICIPAL UTILITIES WMU Labor Committee Meeting Minutes WMU Conference Room Wednesday, November 9, 2016 - 12:00 p.m. Attendees: Commissioners Carol Laumer (Chair), Joe Gimse & Nathan Weber, General Manager John Harren, Director of Finance Denise Runge, Compliance/Safety Officer Janell Johnson, and Administrative Secretary Beth Mattheisen. Commissioner Laumer called the meeting to order at 12:02 p.m. #### **AGENDA ITEMS:** #### ➤ Personnel Policy Review/Update: Compliance/Safety Officer Johnson reviewed with the Labor Committee proposed revisions to the Personnel Policy along with recommendations related to the various labor/personnel policies. Johnson presented the revisions including: - a. Purchasing Policy/Purchasing Limits: Addition of "Construction Engineer Up to the maximum of \$20,000 limit" - b. Personnel Policy: Clarification of language & formatting revisions including the following topics: vehicle use, comp time, travel expenses, PTO/Severance Payout at Retirement, and Life Insurance/Supplemental Life Insurance. - c. WMU Issued Cell/Smart Phone Policy: Phone numbers will remain with the assigned positions, along with additional verbiage revisions. - d. IT Security Policy: language revisions; clarification of various sections including portable information systems, electronic mail, personal use of IT Systems, and wireless access. - e. Annual reviews of the following policies
was conducted with no changes required: Organized Health Care Arrangement Notice of Privacy Practices (HIPPA); Data Practices Policies (4); MGDPA Comprehensive Policy; Works Comp; Clothing Purchasing Guidelines; FMLA; and PTO Donation Policy. - f. WMU Commission Tablet Device Guidelines: These guidelines pertain to WMU employees & Commissioners who are issued a tablet (i.e. iPad) by WMU. Guidelines are to outline the responsibilities and care required for WMU-issued table devices. #### **Recommendation:** Following a review of the proposed revisions, Commissioner Gimse offered a motion to approve the proposed modifications to the Personnel Policy as presented. Commissioner Weber seconded the motion which carried by a vote of three ayes and zero nays. #### IBEW Local Union #160 - Memorandum of Agreement - Change of Working Hours: General Manager Harren reviewed a Memorandum of Agreement (MOA) for Change of Working Hours for WMU union employees (IBEW Local Union #160). A union vote was conducted on October 19th and the result of the vote was to change the working hours to 7:30 a.m. to 4:00 p.m. (excluding summer hours). #### Recommendation: Following review & discussion, Commissioner Laumer offered a motion to approve the MOA for the change of working hours for WMU union employees as presented. Commissioner Weber seconded the motion which carried by a vote of three ayes and zero nays. #### > 2017 Non-Union Wage Adjustment (excluding GM Position): General Manager Harren informed the Committee of the need to establish a wage settlement for non-union employees for 2017. Harren reviewed the current two-year negotiated wage settlement (2016 & 2017) for union employees. Harren reviewed with the Committee the past practice process related to establishing wage adjustments for non-union employees. The question of establishing a policy to directly relate to the non-union employees was addressed (i.e. performance reviews, incentives, etc.). Staff was instructed to create a policy to address non-union employees wage adjustments. #### Recommendation: Following discussion, Commissioner Gimse offered a motion to approve a 2.5% wage increase beginning January 1, 2017 for all non-union employees (excluding the General Manager position). Commissioner Laumer seconded the motion which carried by a vote of three ayes and zero nays. (Director of Finance Runge left the meeting at this time.) #### **➤** General Manager - Goals & Expectations: General Manager Harren opened up discussion with the Labor Committee on the need to create goals to meet Commission performance expectations for his newly acquired position. Harren stated that at the Nov. 4th Planning Committee meeting, recommendations had been established including the following: keep all capital projects moving as appropriate; provide progress updates; explore joint agency for power supply; and, participate in the Downtown Development Committee. The Labor Committee was asked to also provide their directives related to the General Manager. Commissioner Laumer stated the need to prioritizing of projects. With this being said, General Manager Harren presented the Committee with a prime example of a top priority issue to address. Harren presented a review of the Energy Acquisition Adjustment (EAA) and its possible usage and need for implementation. Harren reviewed the effects of the uncontrollable power supply costs. WMU does have an EAA policy in effect that can be utilized to assist in recovering some of these costs. General Manager Harren continued by presenting a listing of projects to be prioritized including, but not limited to: 1) Power supply options; 2) Priam Substation; 3) Strategic Planning (updates are currently presented quarterly); 4) accounting update (NISC including AMI) including additional staff training; 6) staffing restructuring (i.e. Director of Operations); 7) Pay Equity Study (filed jointly with the City & Rice Hospital); 8) rate increases & implementing the EAA; and, 9) funding of capital improvement projects including the Building/Facilities Project, Water Treatment Project, and Priam Substation. Personnel/Staffing Issues: The question was raised of the subject of the Director of Operations and suggested to leave the position open at this time. Future restructuring and the possible redirecting of staff from within the company may be advantageous. A request to review the organizational structure to ensure the staffing needs are adequately covered. The goal would be to address staffing needs within the next six months. Additional input and directive from the Labor Committee to assist in achieving the goals and expectations of the Commission would include: 1) Provide progress reports as required (made aware of projects, etc.). Harren reminded the Committee that if at any time additional questions or explanations were required, Commissioners are urged to contact him directly so that he may meet to explain processes - or details more effectively, thus keeping Commissioners more informed. Harren stated that one-on-one communication is encouraged - 2) Keep the Commission informed and up-to-date on potential rate adjustments including the need or basis for such adjustments. - 3) Keep the lines of communication open between the General Manager and Staff in a positive and forward moving approach. - 4) Utilize additional educational training and workshops (trending issues, management & leadership, etc.) - 5) Continue to encourage and promote employee safety and training (i.e. safety meetings/training/Safety Committee, etc.). Present periodic safety updates to the Commission. #### > Adjournment: There being no further business to come before the WMU Labor Committee, Commissioner Weber offered a motion to adjourn the meeting. Commissioner Gimse seconded the motion which carried by a vote of three ayes and zero nays at 1:35 p.m. #### HUMAN RIGHTS COMMISSION MINUTES The Human Rights Commission met on Tuesday, October 18, 2016 at 5:00 p.m. in the Multi-Purpose Room at the Kandiyohi County Historical Society. Members present were: Kristal Dahlager, Richard Engan, Barbara Little, Shelly Huseby, Shawn Mueske, Denis Anderson, Lynn Travaglio, Bashir Abdi and Janell Sommers, Recording Secretary. Jill Benson was excused from the meeting. Also present were Ann Stein, Kandiyohi Health and Human Services Director and Deb Grunwald, Family Services Supervisor. Item No. 1 Call to Order The meeting was called to order by Chair Kristal Dahlager at 5:00 p.m. Item No. 2 Public Comment There were no public comments. <u>Item No. 3</u> Approve Minutes of September Meeting Commission Member Anderson moved to approve the Human Rights Commission minutes of September 20, 2016. Commission Member Engan seconded the motion, which carried.. <u>Item No 4</u> <u>Kandiyohi County Interpreter Discussions</u> Ann Stein, Kandiyohi County Health and Human Services Director and Deb Grunwald, Family Services Supervisor were present for the meeting to address questions of the members relating to interpretive services at Kandiyohi County Family Services subsequent to correspondence sent to the County regarding Somali interpreters. Ms. Stein stated they were very interested in hearing about the issues as they were unaware of any complaints. They are willing to listen and provide any information they can about what they are doing to accommodate the public. Chair Dahlager expressed the Commission's concerns of how the available interpreter services are being communicated to the Somali community. Commission Member Mueske brought forth the matter of the language barrier and whether or not the individual can read Somali, let alone English, and would need some sort of navigational skills to access the system. Ms. Grunwald explained the setup of the lobby area in the Family Services area. She stated "Intakes" are usually scheduled and take priority so you may have to wait a short time until the interpreter is available. A Somali interpreter is available three half-days a week in person, but at any time there is the phone interpreting service available immediately. There are also posters in the lobby in both Somali and English stating when the in-person interpreters are available, but service is available at all times. There are also "I Speak" cards that the State has put together to help people identify and get to the correct language. Commission Member Bashir Abdi expressed the concerns of the Somali community who have gone to the County for assistance having no knowledge of the English language and unable to read or write to complete the application. These individuals would like to have interpretation available every day, all day. Health and Human Services Director Ann Stein explained that the County has tried to recruit Somali individuals to work in their department and have been unsuccessful. The applicants need to pass a skills test to be an eligibility worker as they are funded by Federal dollars and are required to hire staff on a merit system. When an opening does occur, they are required to select candidates from a list of prequalified applicants on the merit system. To qualify, individuals need to pass an exam to be placed on the merit list and become a potential candidate. Ms. Stein indicated anyone with a high school education should be able to pass the test. They were unaware of the communication issues and felt they had a good working relationship with the Somali community. Commission Member Mueske questioned if there are any options of picture signs that can be placed in the reception area for those that cannot read Somali to show the time slots available and how to direct individuals to use the interpreting phone service. He expressed his concern for people not being able to navigate through the system. Ms. Stein presented the application form that is required to request assistance from the County to the Commission Members. She touched on how complicated the form can be and from an integrity standpoint
the applicant cannot be assisted with the entire application process as there are certain things that are confidential, although they are able to designate an authorized representative to assist. Chair Dahlager brought forth the question of some type of technology-based program that would have prerecorded links connected to the application spoken to them in Somali. Ms. Stein agreed this would be a good option and will bring it to the attention of the Department of Human Services as they develop the application process on the State level. Another suggestion was an oral announcement in Somali in the reception area when there are say 20 people waiting. Health and Human Services Director Ann Stein appreciated having the concerns of the Somali community expressed to them and the opportunity to come to the Commission meeting to discuss the situation. #### Item No. 5 Miscellaneous The Commission set the next meeting date for November 15, 2016. A motion was made by Commission Member Engan and seconded by Commission Member Anderson to adjourn. The motion carried and the meeting was adjourned at 5:58 p.m. Respectfully submitted, Janell Sommers Recording Secretary #### Willmar Lakes Area CVB Board Meeting EBO Room of the CVB/Chamber Tuesday, October 25, 2016 @ 12:00 Noon **Members Present:** Denny Baker, Roger Imdieke, Sue Steinert, Rob Baumgarn, Audrey Nelsen, Dave Henle, Janet Demuth, Judy Thompson, Jim Butterfield, Julie Kann and Art Benson Members Excused: Ken Warner, David Feist, Michelle Olson and Doug Kuehnast **Guests Present:** Chris Blaisuis Staff Present: Beth Fischer and Tanya Rosenau - I. Call to Order: Demuth called the meeting to order at 12:10pm. - **a.** Welcome to Judy Thompson and Chris Blaisuis: A welcome was given. Blaisuis provided information on the Willmar WarHawks and his position as the head coach. - **b. Self-Introductions:** Self-introductions were done. - **c.** Additions or corrections to the agenda: Kann added a discussion about the Board's participation in the Holidaze parade under Other. - II. Approve Minutes from the September 27, 2016 Meeting: It was MSC (m/Baker; s/Nelsen) to approve the minutes from the September 27, 2016 meeting. - III. Financial Report: Fischer presented the financial report and reviewed the lodging tax revenues report. It was MSC (m/Steinert, s/Henle) to approve the financial report as it was presented. #### IV. Committee Reports & Requests: - a. Sports Committee: Baumgarn said WarHawks had their home opener on October 15th with easily 1,300 people there. There were 650 people at last Friday's game. They have another home game this Saturday against Alexandria. The new RO system has made a great difference in making and keeping the ice smooth. Blaisuis shared a little bit about the kids that are on the team saying they range in age from 16-20 years old and come from all around the world. The WarHawks are 5 and 3 right now. Baumgarn shared that the hockey tournaments are filling up and he shared the dates for each tournament. The Turkey Leg 5K is coming up on November 24th, there will be a college hockey game on November 5th at the Willmar Civic Center and Willmar Bikes are working on "share the road" bike signs and three other bikes signs that will be put up this spring. - **b. Special Events Committee:** Baker said the committee approved funding to the 2017 Spicer Winter Fest in the amount of \$1,000. - c. Meetings & Conventions Committee: Fischer shared they attended the Associations North Conference last week and were asked to bid on a Jaycees Conference while they were there. They will be updating the Meetings & Conventions Facility Guide. So far this year, they have bid on over 24 conventions and have been awarded 22 conventions. - d. Visitor Guide Committee: Steinert said they continue proofing sections of the 2017 guide. If you have any pictures, events or leisure businesses to add they would need them by the end of the week. - e. Leisure Travel Committee: Demuth said they met at Alley on Ash in New London and reviewed advertising tracking, confirmed the sport shows for next year and heard community updates. The Glacial Ridge Trail Association will be hosting the MN Scenic Byway Conference this fall and they are still looking for donations for baskets for the conference. Let Fischer know if you are interested. Other notes included: campgrounds and resorts had a good year, the tenant moved out of the Sperry House so the second floor will be opening up in the next year or so, Spicer's Lake Avenue project is hoping to have tar before it snows. Glacial Ridge Winery's soup nights started October 7th, Mount Tom at Sibley State Park will be finished soon and Gary Bullemer from Sibley State Park retired and Jack Nelson will be his replacement on the committee. - f. Executive Committee: No new business to report. #### V. Affiliated Partnership Updates/Reports: - **a. Vision 2040 Update:** Nelsen shared A Million Cups meets on Wednesday mornings from 8:30-9:30am at The Barn Theatre. - b. Other: Kann talked about the Holidaze Parade on November 19th and stated that usually 6,000 people come to the event. There are still opportunities for sponsorship and to be in the parade (\$50 fee to enter parade). She asked for formal participation from the board. It was mentioned that Dickens Christmas is taking place in New London that day as well. Nelsen suggested pushing back the CVB's involvement to next year. - VI. Executive Director Report: Fischer distributed the report and went over some of the larger events that are coming up. Such as Live It Up Downtown, MN BEST Robotics Competition, SW MN Synod Youth Gathering, MN Scenic Byways Workshop and many more events. She has submitted an ad for the MN Fishing Guide, created an AdWords campaign on Google and contracted ad apace for the Midwest Meeting Guide book and their winter issue. We were awarded the 2019 MN Erosion Control Association Conference, 2017 Women in Agriculture Conference, 2017 MCCE Fall Conference and the 2017 USDA Rural Development Conference. She has submitted bids to host the 2018 Kiwanis District Convention and the 2017 Northwoods League Meeting. She has assisted conventions such as MN DAV Convention, MN BEST Robotics Competition, MN Scenic Byway Workshop and more. A complete copy of the Executive Director's Report is available upon request from the CVB office. #### VII. Other Business: a. Human Trafficking Workshops: Demuth shared that the workshops will be held at The Oaks at Eagle Creek and all lodging establishments have been invited. The dates are Nov. 1 at 9am, Nov. 2 at 2pm and Nov. 3 at 6:30pm. The workshop is free and will last approximately an hour and a half. They are hoping to provide a jump drive or some form of materials for establishments to train new employees. #### b. Word Around the Community: - i. Baker: Baker gave a big thank you to all county commissioners for helping the fair out this year. They have already started planning for next year. The Lake Avenue road project is moving along well and they hope to have a hard service in the first or second week of November. The hotel is coming along great. - ii. Baumgarn: Baumgarn shared posters for the November 5th college hockey game at 7pm at the Willmar Civic Center. - iii. Imdieke: Imdieke said they are going through the last proofs of the CGI video and they are getting close to release. - iv. Benson: Hobby Lobby is hoping to open by February. - v. Butterfield: At his recent recycling meeting he noticed that the county is doing a better job of recycling this year; 400 ton more than last year at this time. - vi. Kann: Kann shared that she has big plans for the Kandi Entertainment Center and hopes it all comes together. - c. Other: - d. Next Meeting Date: November 15, 2016 - VIII. Adjournment: Demuth adjourned the meeting at 1:01pm. Respectfully Submitted by, Tanya Rosenau, Administrative Assistant Willmar Lakes Area Convention & Visitors Bureau # City of Willmar CONVENTION & VISITORS BUREAU Balance Sheet as of October 31, 2016 (As of 11/02/16) | <u>Assets</u> | | | | |--|----|--------|--------| | Cash | \$ | 30,0 | 50.00 | | Petty Cash | | | 50.00 | | Investments | | 202,4 | 48.12 | | Taxes Receivable | | | - | | Accounts Receivable | | | _ | | Prepaid Expenses | | 4,5 | 13.16 | | Interest Receivable | | • | - | | Total Assets | \$ | 237,0 | 61.28 | | Liabilities | | | | | Accounts Payable | \$ | | - | | Due to General Fund | | | - | | Due to Capital Improvements | | | - | | Total Liabilities | | | - | | Fund Balance | | | | | Restricted Fund Balance - Prepaid Expenses | | 13,4 | 15.78 | | Committed Fund Balance - CVB | | . 30,5 | 44.27 | | Assigned Fund Balance - Petty Cash/CVB | | | 50.00 | | Assigned Fund Balance - CVB | | 193,0 | 51.23 | | Total Fund Balance | | 237,0 | 61.28 | | Total Liabilities & Fund Balance | æ | 227 C | ne1 29 | | i otal Liabilities & rund Balance | Φ_ | 237,0 | 01.20 | #### City of Willmar CONVENTION & VISITORS BUREAU COMPARATIVE INCOME STATEMENT For the Period Ended October 31, 2016 (As of 11/02/16) | D | | <u>Budget</u> | 2 | 2016 Actual | | 2015 Actual | | |-----------------------------------|----|---------------|----------------|-------------|---|---------------------|-----| | Revenues Lodging Receipts | \$ | 184,000.00 | \$ | 161,743.78 | | \$ 195,723.58 | * | | State Tourism Grant | Ψ | 7,000.00 | Ψ | 4,235.00 | | 4,056.98 | | | Kandiyohi County | | 14,500.00 | | -,====== | | ., | | | Kandiyohi Co. Tourism Phone Reim | | 1,000.00 | | | | = | | | Kandiyohi Co. Tourism Partnerhip | | 34,000.00 | | 34,000.00 | | 34,000.00 | | | Advertising Sales | | 2,000.00 | | 1,934.25 | | 2,039.63 | * | | Miscellaneous | | - | | = | | = | | | Interest Earnings | • | - | | 3,001.91 | * | 2,233.23 | * | | Market Value Increase (Decr) | | - | • | 3,581.94 | * | 7,680.90 | * | | Refunds & Reimbursements | | - | | 4,974.68 | * | 3,197.28 | - * | | Total Revenues | | 242,500.00 | |
213,471.56 | | 248,931.60 | | | <u>Expenditures</u> | | | | | | | | | Operating | | | | | | | | | Full Time Exec Director Salary | | 91,000.00 | | 60,500.80 | | 60,536.96 | | | Temporary Employee Salaries | | - | | - | | - | | | Benefits and Taxes | | 19,000.00 | | 15,265.18 | | 15,313.36 | | | Office Supplies/Copies | | 3,000.00 | | 423.96 | | 975.23 | | | Small Tools | | 2,000.00 | | 79.15 | | 2,404.36 | * | | Postage | | 1,500.00 | | 484.42 | | 585.59 | | | Mtce. of Equipment | | 1,000.00 | | - | | 40.50 | * | | Mtce. Of Structures | | -
2,200.00 | | 2,213.22 | * | 49.50 | | | General Supplies
Telephone/Fax | | 5,000.00 | | 5,898.40 | * | 292.94
14,259.59 | * | | Printing & Publishing | | 5,000.00 | | 990.00 | | 3,342.76 | * | | Travel/Lodging/Dues | | 6,000.00 | | 5,777.44 | | 5,082.53 | | | Mtce. of Equipment | | 5,000.00 | | 74.25 | | 57.75 | * | | Other Services | | 5,000.00 | | 584.87 | * | 523.52 | * | | Rents | | 8,000.00 | | 5,639.49 | | 5,639.49 | | | Insurances & Bonds | | 460.00 | | 460.00 | | 460.00 | * | | Awards & Indemnities | | 250.00 | | 93.60 | | - | | | Subscription/Membership | | 2,000.00 | | 1,811.15 | | 1,454.83 | | | Professional Services | | 3,000.00 | | 2,322.06 | | 2,220.00 | * | | Advertising/Marketing | | · - | | - | | • | | | Other Charges | | | | - | | - | | | Contingency Fund | | 500.00 | | 40.00 | | - | | | City Transfer (5%) | | - | | - | | - | | | Transfer Out Capital Improvements | | 9,000.00 | | - | | - | | | Refunds and Reimbursements | | - | | - | | - | | | Market Value Adjustment | | - | | 448.12 | * | 2,455.76 | * | | Tourism Expenses | | 40,000.00 | | 40,915.82 | * | 32,277.55 | | | Ad Development & Revisions | | 300.00 | | 110.00 | | 40.00 | | | Conference & Convention | | 22,000.00 | | 26,937.54 | * | 11,881.94 | | | Group Tour Promotions | | 1,290.00 | | 711.50 | | 1,500.00 | | | Leisure Travel | | 28,000.00 | | 26,467.87 | | 25,148.69 | * | | Fall/Winter Promotions | | 7,000.00 | | 930.87 | | 5,448.70 | | | Spring/Summer Promotions | | - | | - | | - | | | Special Projects | | 4,000.00 | | 2,500.00 | | 250.00 | | | Strategic Marketing | | 4,000.00 | | - | | - | | | Total Expenditures | | 270,500.00 | | 201,679.71 | | 192,201.05 | | | Net Income (Loss) | | (28,000.00) | | 11,791.85 | | 56,730.55 | | | Fund Balance January 1 | | 225,269.43 | | 225,269.43 | | 187,847.83 | | | Prior Period Adjustment | | - | | | | | | | Fund Balance October 31 | \$ | 197,269.43 | \$
= | 237,061.28 | | \$ 244,578.38 | : | ^{*} Indicates Over Budget #### **Lodging Tax History** | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |--|-------------------|--|--
--|--|---|--|--|--|---
--|--|---|--|---|--| | January | \$ 7.257.21 | \$ 7,998,33 | \$ 7,855,69 | \$ 8,682,75 | \$ 9,803,51 | \$ 10,143,12 | \$ 9,356,74 | \$ 8,863,45 | \$ 8,485,83 | \$ 8,884.20 | \$ 8,809.36 | \$ 9,592.37 | \$ 10,146.02 | \$ 11,242,91 | \$ 12,481.92 | \$ 16,072.96 | F-1 | A 0.004.00 | 0.070.00 | Ø 0.504.60 | CORD of American Committee of the American Committee of the t | Place of the parties of the Partie Contract | 6 40 054 40 | DESCRIPTION OF THE PROPERTY OF THE PERSON | 40,000,04 | TO COMPANY DATE OF THE PARTY OF | | And Action to the second second second second | A 44 999 44 | SOCIALISMS SPORES CARCILLISM | | 201000000000000000000000000000000000000 | A CONTRACTOR OF THE PARTY TH | | February | \$ 8,301.68 | \$ 8,273.68 | \$ 8,564.69 | \$ 8,499.71 | \$ 10,224.37 | \$ 10,054.13 | \$ 9,566.54 | 10, 602.01 | \$ 8,480.61 | \$ 10,444.66 | \$ 10,611.48 | \$ 11,908.11 | \$10,911.35 | \$ 13,578.53 | \$ 13,861.89 | \$ 12,644.59 | | 1000 | | The second second | -101 x 160 01 k-150 01 k- | | | A CONTRACTOR | 271, 362, 213 | | | 7 10 10 10 10 | Territory (September 1987) | 76.0 14-90.0 - 150 | 10 C | | | (A) | | March | \$ 9,310.62 | \$ 8,369.92 | \$ 7,834.79 | \$ 8,617.73 | \$ 9,891.40 | \$ 9,769.91 | 10, 355.41 | \$ 11,159.67 | \$ 9,627.34 | \$ 11,072.50 | \$ 10,383.91 | \$ 11,246.07 | \$ 12,286,25 | \$ 11,960.20 | \$ 13,268.74 | \$ 11,951.98 | | | CHARLE ALTH | | 700 | 4 7 11 | | 114 000 | Section 1 | 77.5 | 10 m | 97-75 G-15 TH | STATISTICS. | The state of the state of | .F(2).50(1).44(3).47(1) | gent same in any | | # 19 E 19 E | | April | \$ 7,911.69 | \$ 8,364.42 | a contract and cont | The Country of Particular Particular Country of | Control of the program of the extraction of the program of | | \$ 10,298.58 | | The state of s | | A company of the comp | of Validio Sudder will and advantage for | \$ 11,762.97 | \$ 12,280.28 | mainly and of the second of the later of the | 100,740 | | | | | Name and the state of | | Service of the servic | | | | Whitesperine and a resource | | | Marandaniana rivolatinaka diskista | | | | | | May | \$ 9.234.55 | \$ 10.054.26 | \$ 9,078,07 | \$ 9.523.49 | \$ 11 180 11 | \$ 11,916,43 | \$ 1249833 | \$ 11,400,34 | \$ 9,590.19 | \$ 10.405.48 | \$ 12 184 92 | \$ 13,372.89 | \$ 13,011,30 | STREET, STREET | \$ 27 168 41 | MAL TONG DE LE STREET, MALE TONG TONG TONG TONG TONG TONG TONG TONG | | | Ψ 5,20 1.50 | ψ 10,00 l.20 | ψ 0,070.07 | 0,020.10 | ¥ 13,100.11 | ¥ 71,010,40 | Ψ 12, 100.00 | 11,100.01 | 0,000.10 | \$ 10,100.10 | 12,10,02 | 10,072.00 | | | <u> </u> | | | | | | The state of the | | | To the way to the | The state of s | resign comment | | 30 (2009) | | | | | A 04 050 00 | A 00 F07 00 | | June | \$ 12,152.89 | \$ 12,103.69 | \$ 11,693,46 | \$ 13,263.93 | \$ 13,222.78 | \$ 14,656.50 | \$ 14,272.52 | \$ 13,587.59 | \$ 14,138.00 | \$ 14,192.88 | \$ 16,310.94 | \$ 17,056.44 | \$ 17,723.80 | \$ 21,493.18 | \$ 31,353.36 | \$ 23,587.69 | | | | Trial or was a | THE STATE OF S | And the second second | 7.00 | 100000000000000000000000000000000000000 | 7.0 | | Factor of the | | ************************************** | The Francisco | | | | Establish District | | July | \$ 13,656.84 | \$ 13,956.28 | \$ 14,304.97 | \$ 16,313.57 | \$ 16,679.03 | \$ 17,455.49 | \$ 17,601.37 | \$ 18,627.95 | 17,670.65 | \$ 18,118.86 | \$ 21,102.74 | \$ 19,419.80 | \$ 20,870.17 | \$ 23,504.27 | \$ 31,335.96 | \$ 21,423.26 | | 40.5 | | THE STATE OF S | THE RESIDENCE | | | | and the same of th | | | | | 4.000 | | | Programme and the second se | 750 | | August | \$ 12,932.30 | \$ 12,484.49 | \$ 12,430.55 | \$ 13,557.57 | \$ 15,367.67 | \$ 15,814.31 |
Decirological and Section 500 and Section 100 and | mer vegether one more respective. | | and accompanies of a local party of the | \$ 17,099.31 | \$18,441.81 | \$ 19,836.73 | \$ 19,602.33 | \$ 26,012.06 | \$ 24,542.87 | | NO. A COMPANY OF THE PARK TO T | | | | | | | | | hereta Anne de Leon Reconstructura de Lances | | | | | TO SECURE OF THE ACT | | | | September | \$ 8,815,63 | \$ 8,761,79 | \$ 9.282.67 | \$ 11,132,73 | \$ 11,735,70 | \$ 13,352,34 | \$ 12,661,74 | \$ 12,474.13 | \$ 12.845.44 | \$ 12,965,58 | \$ 14,485,25 | \$ 16,027,03 | \$ 16,596.08 | \$ 15.996.62 | \$ 19.337.47 | \$ 20,738,25 | | Coptonizor | | | 0,202.07 | 11,102.70 | <u> </u> | 10,002.04 | ψ 12,001.114 | 12,111.10 | 12,010.11 | 12,000.00 | ψ 1 //, 100 · 2.5 | V 10,027.00 | 4 (0,000.00 | 10,555 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | a Contraction, Contraction Co., Sci. 1881. | | | | | Transfer and an arrangement | | 1000 | 1000 000 1200 200 | | 2 mg/2 of 197 sq. mg market systems (2.24) | 45.503.30 | 10 014 10 | 47.500.47 | 10.40 (10.00) | | October | \$ 10,148.01 | \$ 10,165.02 | | \$ 10,748.60
\$ 12,147.50 | \$ 12,588.44 | \$ 12,889.49 | \$ 11,976.87 | \$ 12,486.39
\$14,931.70* | \$ 10,180.03
\$15,814.85* | \$ 12,657.71
\$14,889.20* | \$ 13,417.43 | \$ 13,824.00 | \$ 15,507.78 | \$ 16,011.42 | \$ 17,588.17 | | | 177.77 | E-100 ST 100 ST | | 12,000,000 | 12,147.00 | TATO NEW YORK OF THE PARTY. | | | | Marie Control | THE RESERVE | | 4.00 | | 754 | P\$1, 1015 - 1017 - 1017 | | | November | \$ 7,893.51 | | \$ 8,430.63 | \$ 8,898.66 | | | | \$ 9,444.09 | \$ 8,785.56 | \$ 9,312.75 | | | | \$ 12,749.26 | | 445 407 05 | | | | \$ 10,746.10 | agrandes has been compared | *************************************** | \$ 12,061.86 | 12,886.81* | 13,780.05* | 4 | 700000000000000000000000000000000000000 | | \$ 14,625.30 | \$ 14,728.80 | \$ 14,885.55 | \$14,858.75 | \$14,785.45 | \$15,497.95 | | December | \$ 8,725.40 | \$ 7,875.14 | \$ 8,583.87 | \$ 8,521.55 | \$ 10,286.25 | \$ 9,985.78 | 9,345.52 | \$ 8,748.64 | \$ 6,998.74 | \$ 9,662.25 | \$10,045 27 | \$ 10,378.89 | \$ 11,250.37 | \$ 12,489.86 | \$ 13,694.93 | 18 (18 (18 (18 (18 (18 (18 (18 (18 (18 (| | | | | | | | | | | | 7 | TOTAL SERVICE | | | | | | | Total | | eronesista escrita dara | AND SOUTH OF STREET | The state of s | | | A TOTAL STREET, | At a latest out taken stable at a see that a see | Albert Mental Williams | 100000000000000000000000000000000000000 | Action Section 1995 and Action 1995 | on extensive transfer age (2) and (3) | and consists ages, the Lands | | Security of the second security of | arten a traited using graves at the | | | \$ 116,340.33 | \$ 125,755.88 | \$ 129,733.51 | \$ 138,699.63 | \$ 153,913.28 | \$ 149,046.17 | \$ 157,316.91 | \$ 149,764.53 | \$ 138,486.75 | \$ 145,171.76 | \$ 161,969.85 | \$ 177,390.40 | \$ 187,391.68 | \$ 199,721.17 | \$ 255,509.76 | \$ 179,891.38 | #### **CVB Executive Director's Report – November 2016** November 18-20: SW MN Synod November 19: Holidaze Parade November 19: Dickens Christmas November 24: Turkey Leg 5K November 24- Jan. 1: Celebrate the Light of the World Girls HS Hockey Tournament MN Scenic Byways Workshop Bantam Hockey Tournament Pee Wee Hockey Tournament Boys Basketball Tournament Girls Basketball Tournament January 6-8: New Year's Bonspiel • January 9-12: MN Association of Assessing Officers Conference • January 14: Lakes Area Classic January 20-22: Girls Hockey Tournament • January 21: Frozen 5K • January 21: Spicer WinterFest Kick-Off January 27-29: District 5M4 Mid-Winter Convention #### Advertising: Submitted ad for the February issue of SnowGoer Submitted ad for the winter issue of MN Meetings & Events & 6 mos. Banner ad Submitted ad for the May issue of Rider Contracted ad space for the Associations North Directory Continue to market the area via social media and online #### Proposals/Conference Assistance: - Submitted bid to host the 2017 Statewide Health Improvement Program (SHIP) Conference. - Submitted a bid to host the 2017 MN Association for Developmental Education Conference. - Submitted an updated proposal to host the 2017 Northwoods League Team Meeting. - Submitted a bid to host the 2019 JCI MN State Convention. - We were awarded the 2017 MN Division of the International Association for Identification (MNIAI) Conference. The conference will take place September 20-22, 2017. - Met with and provided a site visit for the 2018 Kiwanis District Convention meeting planner. If awarded, the convention will take place in August 2018. - Met with the American Legion local organizer to discuss 2017 convention which will be held in Willmar. Discussed upcoming convention and site visit scheduled for November 15, 2016 with state officials. - Participated in a conference call regarding the Governor's Fishing Opener and hosted a meeting with potential local partners. - Assisted Minnesota BEST with pre-competition press releases and post press releases to local media. I judged marketing presentations on Friday night and took game day pictures for the robotics competition on Saturday. - Assisted the Willmar Hockey Association and several teams with accommodations for upcoming hockey tournaments. Teams are staying in hotels in Willmar and Spicer. - Assisted the Willmar Youth Baseball Tournament organization and a few teams with accommodations for the June baseball tournament. - Assisted the MN Scenic Byway Workshop Coordinator with several details for the November conference including entertainment, agenda and the silent auction. We will be providing name badges, welcome bags, registration assistance and the iSnap photo station for the event. - Continue to do prospecting and sales calls for future meetings and conventions business. #### Misc: - Hosted three Human Trafficking trainings for Kandiyohi County lodging establishments. This was open to hotels, campgrounds, resorts and bed and breakfasts. We had good attendance and have received positive feedback from several employees who attended. We have an additional training set up for January 24, 2017 for those who were unable to attend our initial trainings. - Participated in a Destinations Playground Volunteer committee meeting. If you know of a business or an individual who may be interested in getting involved on this project, please let me know. - Continue to work on finalizing the 2017 Visitor Guide. It is scheduled to go to print at the end of the week. - Continue to work on the finalizing of the Glacial Ridge Trail Brochure. This brochure features the Glacial Ridge Scenic Byway and several attractions in Kandiyohi County. - Attended the WinterFest planning meeting. The opening day will be January 21, 2017 and there are a few new events being planned for this year. - Attended several meetings including, but not limited to, the Spicer Commercial Club Board meeting, Let's Go Fishing, Glacial Ridge Trail Association, Willmar Fests and the Kandiyohi County Bike and Ped plan meeting. ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 1 | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# F S 9 BX | M ACCOUNT NAME | ACCOUNT | |--|--|--|---------------------|---|--------------------------------------| | ACCESSORIES 4 TRUCKS UNL 000329
47606 11/16/16 FLOOR MATS FOR SQUADS
47606 11/16/16 FLOOR MATS FOR SQUADS
VENDOR TOTAL | 109.95
299.85
409.80
409.80 | 044639
044703
*CHECK TOTAL | D N
D N | MTCE. OF EQUIPMENTCE. OF EQUIPMENT | E 101.42411.0224
E 101.42411.0224 | | | | | | | | | ACTION AUTO PARTS INC 000017
47607 11/16/16 MINIATURE BULBS | 3.15 | 43409 | D N | INVENTORIES-MDS | E 101.125000 | | AFFILIATED MED CENTERS 000028
47608 11/16/16 NEW HIRE PHYSICAL
47608 11/16/16 FLU SHOT ADMINISTRATION | 268.17
340.00
608.17 | 4911012/11-16
4911012/11-16
*CHECK TOTAL | D N
D N | SUBSISTENCE OF I | 9 101.42412.0337
101.42428.0817 | | VENDOR TOTAL | 608.17 | | | | | | AFFORDABLE PUMPING SERVI 002404
47609 11/16/16 SEPTIC PUMPING | 185.00 | 34408 | D N | CLEANING AND WAS | 5 230.43430.0338 | | 47610 11/16/16 FIREFIGHTER HOODS | 550.00
78.00
182.50
810.50 | 31074
31075
31101
*CHECK TOTAL | D N
D N | SMALL TOOLS
SUBSISTENCE OF I | 2 101.42412.0227 | | VENDOR TOTAL | 810.50 | | | | | | ALPHA TRAINING & TACTICS 003136 47611 11/16/16 GAS MASK CARRIERS 47611 11/16/16 SWAT NIGHT VISION EQUI 1 47611 11/16/16 34 FACE SHIELDS 3 47611 11/16/16 SWAT BODY ARMOR 1 47611 11/16/16 SWAT BODY ARMOR 2 47611 11/16/16 BALLISTIC VEST VENDOR TOTAL 10 | 581.15
L,241.96
B,430.00
L,550.46
2,537.90
873.46
0,214.93 | 2016160
2016161
2016163
2016164
2016164
2016165
*CHECK TOTAL | D N D N D N D N D N | SMALL TOOLS SMALL TOOLS SMALL TOOLS SUBSISTENCE OF I SUBSISTENCE OF I | 9 899.42411.0227 | | AMERICAN PLANNING ASSOCI 000053 | , | | | | | | 47612 11/16/16 PETERSON-MEMBERSHIP DUES | 5 545.00 | 060270-16102 | D N | PREPAID EXPENSES | 3 101.128000 | | AMERICAN WELDING & GAS I 000057
47613 11/16/16 WELDING GAS
47613 11/16/16 WELDING GAS
VENDOR TOTAL | 65.08
41.81
106.89
106.89 | 04378915
04395427
*CHECK TOTAL | D N
D N | GENERAL SUPPLIES | 3 101.43425.0229
5 101.43425.0229 | | AMERIPRIDE LINEN & APPAR 000051
47614 11/16/16 TOWEL SERVICE
47614 11/16/16 TOWEL SERVICE
VENDOR TOTAL | 44.44
47.17
91.61 | 2200833083
2200838220
*CHECK TOTAL | D N | CLEANING AND
WAS | 3 101.43425.0338
3 101.43425.0338 | #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM : | INVOICE | PO# F | S 9 BX M | ACCOUNT NAME | ACCOUNT | |---|--|-----------|--|-------|-------------------------------------|---|--| | ANDERSON LAW OFFICES 002954
47615 11/16/16 LEGAL SERVICES-OCT | 9,953.65 | Ş | STMT/10-16 | | D M 07 | PROFESSIONAL SER | 101.41406.0446 | | ASCAP 001253 47616 11/16/16 MUSIC LIC. FEE JAN-OCT 47616 11/16/16 MUSIC LIC. FEE NOV-DEC | 280.00
56.83
336.83
336.83 | *CHECK TO | 500578878/17
500578878/17
OTAL | | D N
D N | PREPAID EXPENSES
LICENSES AND TAX | | | ASPEN MILLS 003008
47617 11/16/16 2 JACKETS
47617 11/16/16 NAME TAGS
VENDOR TOTAL | 377.00
89.10
466.10
466.10 | | 189214
189214
OTAL | | D N | SUBSISTENCE OF P | | | BACKES TECHNOLOGY SERVIC 000087 47618 11/16/16 MOVED FUEL PUMP LINES 47618 11/16/16 ADDED JACK IN PRESS BO 47618 11/16/16 ADDED JACK IN PRESS BO 47618 11/16/16 PHONE SYSTEM MTCE-LABO VENDOR TOTAL | X 140.00 | | 15073
15390
15390
15394
OTAL | | D N
D N
D N
D N | MTCE. OF OTHER I
MTCE. OF STRUCTU
MTCE. OF STRUCTU
MTCE. OF EQUIPME | 101.45433.0225
101.45433.0335 | | BERNICK'S PEPSI-COLA CO 000103
47619 11/16/16 CONCESSION SUPPLIES
47619 11/16/16 CONCESSION SUPPLIES | 1,180.20
1,117.27
118.44
2,415.91
2,415.91 | : | 189195
21397
9991
OTAL | | D N
D N
D N | GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES | 101.45433.0229 | | BITUMINOUS PAVING INC .02224
47620 11/16/16 MIX FOR STREET PATCHIN | 1,645.65 | <u>:</u> | 16-752.1 | | D N | MTCE. OF OTHER I | 101.43425.0226 | | BOLTON & MENK INC 001010
47621 11/16/16 PARK AVE & 10TH ST ROW | 4,837.50 | | 0195655 | | D N | PROFESSIONAL SER | 101.43417.0446 | | BOX INC 003259
47622 11/16/16 FILE TRANSFER LICENSES | 112.87 | : | INV04146467 | | D N | LICENSES AND TAX | 101.41409.0445 | | BSE 001980
47623 11/16/16 FIRE EXIT SIGNS-PARTS
47623 DRIVERS GLOVES | 304.85
308.62
153.94
343.45
404.45
1.11
13.54
37.50 | | 912031889
912039013
912054447
912056280
912070209
912070211
912108091
912108623 | | D N D N D N D N D N D N D N D N D N | MTCE. OF STRUCTU
MTCE. OF STRUCTU
MTCE. OF STRUCTU
MTCE. OF STRUCTU
MTCE. OF STRUCTU
MTCE. OF STRUCTU
SMALL TOOLS
SUBSISTENCE OF P | 101.45433.0225
101.45433.0225
101.45433.0225
101.45433.0225
101.45433.0225
101.42412.0221 | ### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMB
CHECK# DATE | ER
DESCRIPTION | AMOUNT | CLAIM INVOIC | CE PO# F | S 9 BX M | ACCOUNT NAME | ACCOUNT | |--|--|--|--|----------------------------|---|---|--| | BSE 47623 11/16/16 | | 12.94
1,580.62
1,580.62 | 912108
*CHECK TOTAL | 3839 | D N | MTCE. OF STRUCTU | 101.45433.0225 | | C D & T INC AUTO PAR
47624 11/16/16
47624 11/16/16
47624 11/16/16 | HONEYWAGON PARTS
HONEYWAGON PARTS
HOSE CLAMPS | 68.48
28.50
13.90
110.88
110.88 | 1091
1101
1112
*CHECK TOTAL | | D N
D N
D N | MTCE. OF EQUIPME
MTCE. OF EQUIPME
MTCE. OF EQUIPME | 651.48486.0224 | | CALVIN/MARVIN B
47625 11/16/16 | 001998
EDC MEETING-ST CLOUD | | 102716 | 6 | D N | TRAVEL-CONFSCH | 101.41401.0333 | | 47626 11/16/16
47626 11/16/16
47626 11/16/16
47626 11/16/16
47626 11/16/16
47626 11/16/16
47626 11/16/16 | 002552 PROGRAM SUPPLIES FOOD-FINANCE/FULL CNCL CONCESSION SUPPLIES PROGRAM SUPPLIES BUCKINGHAM-WLCM COFFEE CONCESSION SUPPLIES PLANT-CARLSON FUNERAL CARDS/SUPPLIES CONCESSION SUPPLIES VENDOR TOTAL | 4.98
54.83
72.42
12.90
66.37
36.10
38.99
11.73
33.04 | 100308
101213
101412
101709
102113
102609
102609
102813
*CHECK TOTAL | 3
2
8
9
9
9 | D N D N D N D N D N D N D N D N D N D N | GENERAL SUPPLIES SUBSISTENCE OF P GENERAL SUPPLIES | 101.41401.0227
101.45433.0229
101.45435.0229
101.41400.0229
101.45433.0229
101.43425.0229
101.43425.0229 | | 47627 11/16/16
47627 11/16/16 | 002365
2017 ASCE MBRSHP DUES
SEAN-PRE SCREEN BD MTG
SEAN-SCREENING BD MTG
SEAN-CONFERENCE REGIS.
VENDOR TOTAL | 270.00
10.38
16.18
245.00
541.56
541.56 | STMT/1
STMT/1
STMT/1
STMT/1
*CHECK TOTAL | 10-16
10-16 | D N
D N
D N | PREPAID EXPENSES
TRAVEL-CONFSCH
TRAVEL-CONFSCH
TRAVEL-CONFSCH | 101.43417.0333
101.43417.0333 | | 47628 11/16/16 | 002547
INTERPRETED 11/01/16
INTERPRETED 11/02/16
VENDOR TOTAL | 50.00
100.00
150.00
150.00 | 110116
110216
*CHECK TOTAL | | D M 07
D M 07 | PROFESSIONAL SER
PROFESSIONAL SER | | | CENTERPOINT ENERGY
47629 11/16/16
47629 11/16/16 | 000467
NATURAL GAS-OCT
NATURAL GAS-OCT
VENDOR TOTAL | 129.00
49.55
178.55
178.55 | 604893
607230
*CHECK TOTAL | 32/10-16
09/10-16 | D N
D N | UTILITIES
UTILITIES | 651.48484.0332
101.45437.0332 | ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 4 | VENDOR NAME AND NUMBER
CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# F S 9 BX M | ACCOUNT NAME | ACCOUNT | |---|--|--|--------------------------|--|--| | CHAMBERLAIN OIL CO 000154
47630 11/16/16 OIL
47630 11/16/16 OIL
VENDOR TOTAL | 879.25
739.10
1,618.35
1,618.35 | 165827
165923
*CHECK TOTAL | D N
D N | INVENTORIES-MDSE
INVENTORIES-MDSE | | | CHARTER COMMUNICATIONS 000736 47631 11/16/16 PHONE SERV 11/16-12, 47631 11/16/16 PHONE SERV 11/20-12, 47631 11/16/16 PHONE SERV 11/12-12, 47631 11/16/16 PHONE SERV 10/16-11, 47631 11/16/16 PHONE SERV 11/16-12, VENDOR TOTAL | /15 47.20
/19 150.37
/11 62.08
/15 653.53
/15 649.79
1,562.97
1,562.97 | 1136/11-16
2191/12-16
3941/11-16
4184/10-16
4184/11-16
*CHECK TOTAL | D N
D N
D N
D N | COMMUNICATIONS
COMMUNICATIONS
COMMUNICATIONS
COMMUNICATIONS
COMMUNICATIONS | 101.41409.0330
101.41409.0330
101.41409.0330
101.41409.0330
101.41409.0330 | | COLEPAPERS INC 000170
47632 11/16/16 CLEANING SUPPLIES
47632 11/16/16 SUPPLIES
VENDOR TOTAL | 172.83
45.00
217.83
217.83 | 9255357
9257535
*CHECK TOTAL | D N | CLEANING AND WAS
GENERAL SUPPLIES | | | CONNEY SAFETY PRODUCTS 000176
47633 11/16/16 FIRST AID SUPPLIES | 147.74 | 05209613 | D N | SUBSISTENCE OF P | 101.45432.0227 | | CROW CHEMICAL & LIGHTING 000186
47634 11/16/16 DISPOSABLE GLOVES/SU
47634 11/16/16 CLEANING SUPPLIES
VENDOR TOTAL | JPPL. 174.50
83.70
258.20
258.20 | 7795
7884
*CHECK TOTAL | D N | GENERAL SUPPLIES
CLEANING AND WAS | | | DEPT OF HUMAN SERVICES 000009
47635 11/16/16 CLEANING SERVICES-SE | EP 1,628.00 | 00000375049 | D N | CLEANING AND WAS | 101.45433.0338 | | DIAMOND VOGEL PAINT CENT 000205
47636 11/16/16 PAINT FOR BLDG | 31.60 | 821061053 | D N | MTCE. OF STRUCTU | 101.42412.0225 | | DOMINO'S PIZZA 000210 47637 11/16/16 CONCESSION SUPPLIES 47637 11/16/16 CONCESSION SUPPLIES 47637 11/16/16 CONCESSION SUPPLIES 47637 11/16/16 CONCESSION SUPPLIES 47637 11/16/16 CONCESSION SUPPLIES 47637 11/16/16 CONCESSION SUPPLIES | 36.53
54.49
51.41
31.53
46.49
220.45 | 0027770
0027771
0027828
0028016
0028017
*CHECK TOTAL | D N
D N
D N
D N | GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES | 101.45433.0229
101.45433.0229
101.45433.0229 | | DOOLEY'S PETROLEUM INC 000212
47638 11/16/16 231.4 GALLONS DIESE
47638 11/16/16 155.6 GALLONS UNLEAD | L 509.54
DED 357.89 | 200062
200063 | D N
D N | MOTOR FUELS AND MOTOR FUELS AND |
651.48486.0222
651.48484.0222 | # ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 5 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# | FS9BXI | M ACCOUNT NAME | ACCOUNT | |--|---|---|-----|-------------------|---|--| | DOOLEY'S PETROLEUM INC 000212
47638 11/16/16 126.3 GALLONS DIESEL
47638 11/16/16 204.1 GALLONS UNLEADED
47638 11/16/16 182 GALLONS DIESEL
47638 11/16/16 149 GALLONS DIESEL
VENDOR TOTAL | 280.65
461.46
408.04
310.22
2,327.80
2,327.80 | 200143
200309
269160
269238
*CHECK TOTAL | | D N
D N
D N | MOTOR FUELS AND
MOTOR FUELS AND
MOTOR FUELS AND
MOTOR FUELS AND | 651.48486.0222
651.48484.0222
651.48485.0222
651.48486.0222 | | | 291.14
15,895.13
16,186.27
16,186.27 | 269165
884132
*CHECK TOTAL | | D N
D N | MTCE. OF OTHER I
JET A FUEL | 101.43425.0226
230.125001 | | DUININCK CONCRETE CONST 003245
47640 11/16/16 BRUSH-SIDEWALK GRAFFIT | T 10.00 | 1611-606693 | | D N | SMALL TOOLS | 101.43425.0221 | | ED'S SERVICE CENTER & SA 000231
47641 11/16/16 TOWING CHARGES-OCT | 720.00 | STMT/10-16 | | D N | OTHER SERVICES | 101.42411.0339 | | ELMQUIST JEWELERS 000236
47642 11/16/16 HALLIDAY-RETIREMENT GI | FT 180.00 | 94121 | | D N | GENERAL SUPPLIES | 3 101.41401.0229 | | EMERGENCY RESPONSE SOLUT 003048
47643 11/16/16 FIRE HELMET | 216.00 | 7365 | | D N | SUBSISTENCE OF I | 9 101.42412.0227 | | ERICKSON/SCOTT 002176 47644 11/16/16 FUEL REIMBURSEMENT 47644 11/16/16 INTRNL AFFAIRS INV TRN VENDOR TOTAL | 27.04
27.00
54.04
54.04 | 111416
111416
*CHECK TOTAL | | D N
D N | MOTOR FUELS AND TRAVEL-CONFSC | 101.42411.0222
H 101.42411.0333 | | FARNAM'S GENUINE PARTS 000249 47645 11/16/16 BRAKE PARTS #150297-FUEL LINE 47645 11/16/16 OIL 47645 11/16/16 ANTIFREEZE ADDITIVE 47645 11/16/16 ANTIFREEZE ADDITIVE 47645 11/16/16 SWITCH VENDOR TOTAL | 191.09
12.65
63.06CF
385.67
319.27
150.85
247.30
26.29
26.01
104.04
21.98
1,459.74 | 757758
757759
757778
7577904
758017
758050
758222
758316
758721
758721
758721
758749
758833
759005
*CHECK TOTAL | | | INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI MTCE. OF EQUIPMI MOTOR FUELS ADD MTCE. OF EQUIPMI INVENTORIES-MDSI INVENTORIES-MDSI INVENTORIES-MDSI | E 101.125000
E 101.125000
E 101.125000
E 101.125000
E 101.125000
E 101.43425.0224
101.43425.0222
E 101.43425.0224
E 101.125000
E 101.125000 | # ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER
CHECK# DATE DR | R
ESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# F | S 9 BX M | ACCOUNT NAME | ACCOUNT | |--|--|--|--------|---|-------|--------------------------------------|--|--| | FASTENAL COMPANY
47646 11/16/16 W | 001188
IPES FOR SFTY GLASSES | 40.48 | | MNWIL149851 | • | D N | SUBSISTENCE OF P | 101.43425.0227 | | 47647 11/16/16 A
47647 11/16/16 D | | 297.00
N 89.00
429.00
429.00
L,244.00 | *CHECK | INV-0543
INV-0543
INV-0556
INV-0556
TOTAL | | D M 07
D M 07
D M 07
D M 07 | PROFESSIONAL SER
PROFESSIONAL SER
SMALL TOOLS
SMALL TOOLS | 101.41409.0446 | | FISCHER LASER EYE CEN'
47648 11/16/16 S | TER 000244
CBA LENS INSERTS | 61.40 | | 15743 | | D N | SUBSISTENCE OF P | 101.42412.0227 | | 47649 11/16/16 B | | 7,199.30
715.20
3,570.80
3,485.30
3,485.30 | *CHECK | 3678
3680
3682
TOTAL | | D N
D N
D N | OTHER SERVICES
OTHER SERVICES
OTHER SERVICES | 651.48486.0339
651.48486.0339
651.48486.0339 | | FLAHERTY & HOOD P.A.
47650 11/16/16 L | 001449 | • | | 9464 | | D M 07 | PROFESSIONAL SER | 101.41406.0446 | | FLEETPRIDE
47651 11/16/16 # | 002973
088960-WHEEL STUDS | 47.50 | | 80912921 | | D N | MTCE. OF EQUIPME | 101.43425.0224 | | FREMONT INDUSTRIES IN 47652 11/16/16 PG | | | | 888653 | | D N | GENERAL SUPPLIES | 651.48486.0229 | | GENERAL MAILING SERVI
47653 11/16/16 PO
47653 11/16/16 PO
47653 11/16/16 PO | OSTAGE (L.O.S.T.) 1
OSTAGE | 1,474.67
31.97
29.93
1,536.57 | | 31930
32058
32116
TOTAL | | D N
D N
D N | POSTAGE
POSTAGE
POSTAGE | 420.45432.0223
101.42412.0223
101.42411.0223 | | GLASS WERKS
47654 11/16/16 #:
47654 11/16/16 #: | 003058
112949-REPL. BACK GLASS
112949-REPL. BACK GLASS
VENDOR TOTAL | 8 85.28
6 65.00
150.28 | *CHECK | I056662
I056662
TOTAL | | D N
D N | MTCE. OF EQUIPME
MTCE. OF EQUIPME | | | GM CONTRACTING INC
47655 11/16/16 W | 003258
ESTWOOD COURT L.S. 144 | 1,945.53 | | 1511/EST. 5 | | D N | MTCE. OF OTHER I | 432.48504.0336 | | GRAINGER INC
47656 11/16/16 A | 000786
IR FILTERS | 245.28 | | 9248116056 | | D N | MTCE. OF EQUIPME | 101.45433.0224 | # ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 7 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUM
CHECK# DATE | BER
DESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# | F S 9 BX N | I ACCOUNT NAME | ACCOUNT | |---|---|--|--------|---|-----|-------------------|--|----------------------------------| | GRAINGER INC
47656 11/16/16
47656 11/16/16 | | 31.86
150.72
427.86
427.86 | *CHECK | 9259896000
9265769902
TOTAL | | D N
D N | SUBSISTENCE OF P
MTCE. OF EQUIPME | 651.48484.0227
101.45433.0224 | | GRAND RENTAL STATIO
47657 11/16/16 | ON 001887
ROLLER RENTAL | 58.70 | | 1-542660 | | D N | RENTS | 101.45433.0440 | | HAATS MASONRY LLC
47598 11/08/16
47598 11/08/16 | 003276
950 SQ FT SIDEWALK
4,910 SQ FT PRKNG LOT
VENDOR TOTAL | 4,740.50
25,482.90
30,223.40
30,223.40 | *CHECK | 3071
3071
TOTAL | | D N
D N | OTHER IMPROVEMEN | | | HARTLAND OFFICIALS
47658 11/16/16 | ASSOC 002608
VB LEAGUE OFFICIALS | 2,070.00 | | 111016 | | D N | PROFESSIONAL SER | 101.45432.0446 | | HAUG-KUBOTA LLC
47659 11/16/16
47659 11/16/16 | 002609
#150297 REPAIR-LABOR
#150297-WHEEL ASSEMBL
VENDOR TOTAL | 111.24
Y 99.99
211.23
211.23 | *CHECK | 16926R
8753
TOTAL | | D N
D N | MTCE. OF EQUIPME | | | 47660 11/16/16 | 000325 FERRIC CHLORIDE FERRIC CHLORIDE SODIUM HYPOCHLORITE VENDOR TOTAL | 4,670.84
4,573.93
613.48
9,858.25
9,858.25 | *CHECK | 3972881 RI
3978481 RI
3979257 RI
TOTAL | | D N
D N
D N | GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES | 651.48484.0229 | | HAYCRAFT/ANTHONY | 003278 | , | | | | | | | | | | 11.00 | | 111416 | | D N | SUBSISTENCE OF P | 101.42411.0227 | | HEGLUND CATERING
47662 11/16/16 | 002036
CONCESSION SUPPLIES | 231.14 | | 9666 | | D N | GENERAL SUPPLIES | 101.45433.0229 | | HERC-U-LIFT
47663 11/16/16 | 002640
GENIE LIFT INSPECTION | 143.36 | | W301720 | | D N | MTCE. OF EQUIPME | 101.45433.0334 | | HERITAGE BANK
265 11/10/16 | 000001
MBS FHLB-3130A9SE2 2, | 000,000.00 | | 111016 | | M N | INVESTMENTS | 101.109000 | | HILLYARD FLOOR CARE
47664 11/16/16 | | 10.00 | | 602303695 | | D N | GENERAL SUPPLIES | 101.45435.0229 | | HOME DEPOT CREDIT S
47665 11/16/16 | | 96.67 | | 2592474 | | D N | SMALL TOOLS | 101.43425.0221 | # ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 8 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# F S 9 | BX M ACCOUNT NAME | ACCOUNT | |---|---------------------------|--|-------------------|--|--| | | 11.96
108.63 | 8105031
*CHECK TOTAL | D N | GENERAL SUPPLIE | 5 101.42411.0229 | | VENDOR TOTAL | 108.63 | | | | | | HORIZON COMMERCIAL POOL
003075
47666 11/16/16 REPL. POOL DECK TILE | 1,842.56 | 161027023 | D N | MTCE. OF OTHER | I 101.45437.0226 | | IN CONTROL INC 002486
47667 11/16/16 BATTERIES-PCN COMP. SRVI | R 139.04 | 16062KD01 | D N | MTCE. OF EQUIPM | E 651.48484.0224 | | | 21.55
100.09
121.64 | IN1381328
IN1381328
*CHECK TOTAL | D N | | 101.42412.0220
S 101.42412.0229 | | VENDOR TOTAL | 121.64 | | | | | | JAGUSH/JEFFREY 003037
47669 11/16/16 MILEAGE 10/11-11/4/16
47669 11/16/16 MILEAGE 10/11-11/4/16 | 43.20
43.20
86.40 | 110916
110916
*CHECK TOTAL | D N | | H 101.43425.0333
H 651.48484.0333 | | VENDOR TOTAL | 86.40 | CHECK TOTAL | | | | | JMD MANUFACTURING INC 001898
47670 11/16/16 PARTS FOR PLUG VALVES | 80.00 | 91241 | D N | MTCE. OF EQUIPM | E 651.48484.0224 | | K M FIRE PUMP SPECIALIST 000371
47671 11/16/16 #130522 REPAIR-PARTS
47671 11/16/16 #130522 REPAIR-LABOR | 45.70
127.50
173.20 | 6805
6805
*CHECK TOTAL | D M
D M | 07 MTCE. OF EQUIPM | E 101.42412.0224
E 101.42412.0334 | | VENDOR TOTAL | 173.20 | "CHECK TOTAL | | | | | KANDIYOHI CO RECORDER'S 000382
47672 11/16/16 RECORDING FEES | 46.00 | 638727 | D N | PROFESSIONAL SE | R 101.41401.0446 | | KANDIYOHI CO RECYCLING A 002296
47673 11/16/16 LAMP RECYCLING | 28.50 | 278 | D N | CLEANING AND WA | S 101.43425.0338 | | KANDIYOHI CO TREASURER 000385
47674 11/16/16 #104928-LICENSE RENEWAL | 114.00 | 111516 | D N | LICENSES AND TA | X 101.42411.0445 | | | 157.00
959.00 | STMT/11-16
STMT/11-16
STMT/11-16
STMT/11-16
*CHECK TOTAL | D N
D N
D N | UTILITIES
UTILITIES
UTILITIES
UTILITIES | 101.43425.0332
101.43425.0332
651.48485.0332
651.48486.0332 | #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# F S 9 E | X M ACCOUNT NAME | ACCOUNT | |---|--|---|---------------------------------|---|--| | KING'S ELECTRIC LLC 003138 47676 11/16/16 BLDG LT REPAIR-PARTS 47676 11/16/16 BLDG LT REPAIR-LABOR VENDOR TOTAL | 297.39
65.00
362.39
362.39 | 408
408
*CHECK TOTAL | D M 0
D M 0 | | 7 101.43425.0225
7 101.43425.0335 | | LAKESIDE PRESS 001646 47677 11/16/16 LETTERHEAD 2 47677 11/16/16 LETTERHEAD 2 47677 11/16/16 BUSINESS CARDS 47677 11/16/16 BUSINESS CARDS 47677 11/16/16 BUSINESS CARDS 47677 11/16/16 BUSINESS CARDS 47677 11/16/16 BUSINESS CARDS 47677 11/16/16 BUSINESS CARDS | 272.80
272.80
28.50
56.96
28.50
28.50
688.06 | 6541
6541
6570
6570
6570
6570
*CHECK TOTAL | D N
D N
D N
D N
D N | OFFICE SUPPLIES
OFFICE SUPPLIES
OFFICE SUPPLIES
OFFICE SUPPLIES
OFFICE SUPPLIES | 101.41400.0220
101.41403.0220
101.41400.0220
101.41400.0220
101.41403.0220
101.42412.0220 | | LEAGUE OF MN CITIES INS 001189 47604 11/15/16 WORKER'S COMP PREMIUM |
253.69
412.02
174.603
320.96
415.603
3248.146
3520.96
441.355
439.191
434.161.839
4141.839.96
4134.161.839
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
7872.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.848
772.77.8 | 33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326
33326 | | EMPLOYER INSUR. | 101.41400.0114
101.41401.0114
101.41403.0114
101.41404.0114
101.41405.0114
101.41408.0114
101.41409.0114
101.41409.0114
101.41409.0114
101.41424.0114
101.42412.0114
101.4242.0114
101.4242.0114
101.42412.0114
101.42412.0114
101.42412.0114
101.43425.0114
101.45437.0114
101.45437.0114
101.45437.0114
230.43430.0114
651.48484.0114
651.48485.0114 | | LOCAL GOV'T INFORMATION 003226
47678 11/16/16 MONTHLY SUBSCRIPTION 1,5 | 525.00 | 42581 | D N | SUBSCRIPTIONS AN | 1 101.41409.0443 | | 47679 11/16/16 PVC COATED SEWER GLOVES | 53.07
97.32
150.39
150.39 | 0250794
0250976
*CHECK TOTAL | D N
D N | SUBSISTENCE OF E | P 101.43425.0227
P 101.43425.0227 | ## ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 10 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER
CHECK# DATE DESCRIPTION | TNUOMA | CLAIM INVOICE | PO# FS9BXM | ACCOUNT NAME | ACCOUNT | |---|--|--|---|---|--| | M-R SIGN CO INC 000424
47680 11/16/16 NO LEFT TURN SYMBOL
47680 11/16/16 STREET SIGNS
VENDOR TOTAL | 114.59
639.50
754.09
754.09 | 193304
193331
*CHECK TOTAL | D N
D N | MTCE. OF OTHER I | 101.43425.0226
101.43425.0226 | | MADISON NATIONAL LIFE 003237 47601 11/09/16 LIFE INSURANCE-NOV | 45.90
10.35
51.75
18.11
41.40
10.35
41.40
2.59
1,337.85
341.55
36.22
209.07
10.35
31.05
6.21
5.18
95.22
10.35
2,346.30
2,346.30 | M304
M304
M304
M304
M304
M304
M304
M304 | | COBRA INS PREMIU EMPLOYER INSUR. INS. PASS THROUG EMPLOYER INSUR. | 101.41400.0114
101.41402.0114
101.41403.0114
101.41405.0114
101.41408.0114
101.41409.0114
101.41424.0114 | | MARTIN-MCALLISTER 003093
47681 11/16/16 PUBLIC SFTY ASSESSMEN | T 1,000.00 | 10743 | D N | SUBSISTENCE OF P | 101.42411.0337 | | MATHESON TRI-GAS INC 002898
47682 11/16/16 WELDING GAS | 77.07 | 14304368 | D N | GENERAL SUPPLIES | 101.45433.0229 | | MENARDS 47683 11/16/16 BATTERIES 47683 11/16/16 BATTERIES 47683 11/16/16 BATTERIES 47683 11/16/16 BATTERIES 47683 11/16/16 REPL. TANK LEVER 47683 11/16/16 SURGE PROTECTOR 47683 11/16/16 FIRE EXIT SIGNS-PARTS 47683 11/16/16 SUPPLIES 47683 11/16/16 REPL. 3 TOILET SEATS 47683 11/16/16 FIX A FLAT MAT'L 47683 11/16/16 BATTERIES 47683 11/16/16 CHRISTMAS LTS-SELVIG | 53.85
6.99
12.95 | 16345
16408
16408
16703
16788
16788
16788
16807
17244
17244 | D N N D N N D N N D N N D N N D N N D N N D N N D N N D N N D N N D N N | GENERAL SUPPLIES MTCE. OF EQUIPME GENERAL SUPPLIES MTCE. OF STRUCTU MTCE. OF STRUCTU GENERAL SUPPLIES MTCE. OF STRUCTU MTCE. OF STRUCTU MTCE. OF STRUCTU MTCE. OF SUPPLIES GENERAL SUPPLIES GENERAL SUPPLIES | 651.48484.0224
651.48484.0229
101.45435.0225
101.45433.0224
101.45433.0225
101.45433.0229
101.42412.0225
101.45435.0224
101.45435.0229 | VENDOR NAME AND NUMBER #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 11 CHECK# DATE DESCRIPTION AMOUNT CLAIM INVOICE PO# F S 9 BX M ACCOUNT NAME ACCOUNT MENARDS 000449 47683 11/16/16 CHRISTMAS LTS-SELVIG PRK 53.22 D N GENERAL SUPPLIES 101.43425.0229 17323 404.16 *CHECK TOTAL VENDOR TOTAL 404.16 MID CENTRAL DOOR CO 000859 47684 11/16/16 REPL. FIRE EXIT DOOR 1,470.00 0032305 D N MTCE. OF STRUCTU 101.45433.0225 S SMALL ENGINE CENT 002699 47685 11/16/16 EAR PROTECTION 12.95 47685 11/16/16 WEED TRIMMER LINE 79.90 47685 11/16/16 EDGER BLADES 9.90 47685 11/16/16 STIHL SAW REPAIR-PARTS 18.90 47685 11/16/16 STIHL SAW REPAIR-LABOR 26.00 57.00 MIKE'S SMALL ENGINE CENT 002699 47685 11/16/16 EAR PROTECTION 109481 109567 109652 3058 3058 3058 SUBSISTENCE OF P 101.43425.0227 GENERAL SUPPLIES 101.43425.0229 MTCE. OF EQUIPME 101.43425.0224 MTCE. OF EQUIPME 101.43425.0224 MTCE. OF EQUIPME 101.43425.0334 D N MTCE. OF EQUIPME 101.43425.0334 D N 3135 D N MTCE. OF EQUIPME 101.43425.0224 47685 11/16/16 STIHL SAW REPAIR-LABOR 52.00 3135 MTCE. OF EQUIPME 101.43425.0334 24.95 MTCE. OF EQUIPME 101.43425.0224 47685 11/16/16 STIHL SAW REPAIR-PARTS 3203 D N 47685 11/16/16 STIHL SAW REPAIR-LABOR 47685 11/16/16 CHAPPS FOR TREE CUTTING MTCE. OF EQUIPME 101.43425.0334 19.50 3203 D N 99.95 SUBSISTENCE OF P 101.43425.0227 4767 D N 47685 11/16/16 CHAIN SAW RECOIL DN MTCE. OF EQUIPME 101.43425.0224 0.95 4782 47685 11/16/16 TRIMMER LINE DN GENERAL SUPPLIES 101.43425.0229 19.95 5192 59.85 003080 3058 482.80 *CHECK TOTAL 47685 11/16/16 STIHL SAW REPAIR-PARTS DN MTCE. OF EOUIPME 101.43425.0224 VENDOR TOTAL 482.80 MINI BIFF LLC 001805 77.93 79.23 D N D N D N 47686 11/16/16 TOILET RENTALS-SEP A-82716 RENTS 101.45432.0440 RENTS RENTS 101.45432.0440 47686 11/16/16 TOILET RENTALS-OCT A-83176 47686 11/16/16 TOILET RENTALS-OCT 159.00 A-831 316.16 *CHECK TOTAL 101.43425.0440 A-83180 VENDOR TOTAL 316.16 MN DEPT OF AGRICULTURE 000487 47687 11/16/16 2017 TREE CARE REGISTRY 25.00 111516 D N PREPAID EXPENSES 101.128000 MN DEPT OF TRANSPORTATIO 000497 108.71 P00006535 47688 11/16/16 MATERIAL SAMPLE TESTS D N OTHER SERVICES 416.48451.0339 MN MUNICIPAL UTILITIES A 001257 47689 11/16/16 DRUG TESTING 35.50 47902 D N SUBSISTENCE OF P 651.48484.0337 MN STATE FIRE DEPARTMENT 000519 47690 11/16/16 2017 MEMBERSHIP DUES 423.00 110716 D N PREPAID EXPENSES 101.128000 MORRIS ELECTRONICS 003199 47691 11/16/16 AS400 CHANGES D N 75.00 20140340
PROFESSIONAL SER 101.41409.0446 ## ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 12 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUM
CHECK# DATE | BER
DESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# | F S | 9 | вх м | ACCOUNT NAME | ACCOUNT | |---|--|---|--------|--|-----|--------|---|------|--|--| | MOSS & BARNETT
47692 11/16/16 | 001655
CATV LEGAL SERV-OCT 2 | ,933.00 | | 656866 | | D | М | 07 | PROFESSIONAL SER | 101.41406.0446 | | MVTL LABORATORIES I
47693 11/16/16
47693 11/16/16
47693 11/16/16
47693 11/16/16
47693 11/16/16 | INC 000544 LAB TESTING LAB TESTING LAB TESTING LAB TESTING LAB TESTING LAB TESTING VENDOR TOTAL | 45.00
692.00
145.00
45.00
972.00
972.00 | *CHECK | 832249
834248
834712
836017
837057
TOTAL | | 0000 | N
N
N
N | | PROFESSIONAL SER
PROFESSIONAL SER
PROFESSIONAL SER
PROFESSIONAL SER | 651.48484.0446
651.48484.0446
651.48484.0446 | | MOT OF MEGONATAL TA | | | | | | D | N | | GENERAL SUPPLIES | 651.48484.0229 | | NELSON/MARIE
47695 11/16/16 | .02255
SIGN DEPOSIT REF 2016-30 | 100.00 | | 2016-30 | | D | N | | DEPOSITS-SIGN PE | 101.230001 | | NELSON/MICHAEL
47602 11/09/16 | .02608
PIANO CONCERT FEE | 150.00 | | 110816 | | D | N | | PROFESSIONAL SER | 101.45435.0446 | | NORTH RISK PARTNERS
47696 11/16/16
47696 11/16/16 | 000181
2017 SURETY BOND
2016 SURETY BOND
VENDOR TOTAL | 662.23
220.77
883.00
883.00 | *CHECK | 2304710
2304710
TOTAL | | D
D | N
N | | PREPAID EXPENSES
INSURANCES AND B | 101.128000
101.41428.0441 | | NORTHERN BUSINESS I
47697 11/16/16
47697 11/16/16
47697 11/16/16
47697 11/16/16
47697 11/16/16
47697 11/16/16 | | | | | | ממממממ | N
N
N
N
N | | SMALL TOOLS
OFFICE SUPPLIES
OFFICE SUPPLIES | 101.41410.0220
101.42411.0221
101.41410.0220
101.41410.0220
101.45433.0220
101.42412.0220
101.42412.0220 | | NORTHERN STATES SUB
47698 11/16/16
47698 11/16/16
47698 11/16/16
47698 11/16/16
47698 11/16/16
47698 11/16/16
47698 11/16/16
47698 11/16/16 | PPLY 000585
BEARINGS/FLANGES
5 #088959-PIVOT PINS
6 GRINDER TOO! | 24.74
21.17
187.13
5.34
81.98
4.31
12.39
24.77
125.90 | | 10-544001
10-544296
10-544314
10-544431
10-544535
10-544769
10-544851
1082304 | | | N
N
N
N
N
N
N
N
N | | INVENTORIES-MDSE
MTCE. OF EQUIPME
SMALL TOOLS
MTCE. OF EQUIPME
MOTOR FUELS AND
MTCE. OF EQUIPME
MTCE. OF EQUIPME
MTCE. OF EQUIPME
SUBSISTENCE OF F | 101.43425.0224
101.45433.0221
101.43425.0224
101.43425.0222
101.43425.0224
101.43425.0224 | ### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER
CHECK# DATE DESC | CRIPTION | AMOUNT | CLAIM | INVOICE | PO# F | 'S 9 BX M | ACCOUNT NAME | ACCOUNT | |--|--|---|--------|--|-------|--------------------------|--|--| | VENDOR NAME AND NUMBER CHECK# DATE DESC NORTHERN STATES SUPPLY 47698 11/16/16 BOLT 47698 11/16/16 VE | 000585
S
S
SNDOR TOTAL | 10.35
31.69
529.77
529.77 | *CHECK | 1089168
1089169
TOTAL | | D N
D N | MTCE. OF EQUIPME
MTCE. OF EQUIPME | 101.43425.0224
101.43425.0224 | | O'REILLY AUTOMOTIVE INC
47699 11/16/16 FLOC
47699 11/16/16 MULT
47699 11/16/16 EXCE
47699 11/16/16 MULT
47699 11/16/16 SUPE | 000650 OR DRY TI METER LANGED MULTI METER TI METER TI METER TLIES UNDOR TOTAL | 77.88
29.99
7.00CR
29.99
9.41
140.27
140.27 | *CHECK | 1528-450962
1528-451964
1528-452012
1528-453012
1528-453012
TOTAL | | D N
D N
D N
D N | GENERAL SUPPLIES
SMALL TOOLS
SMALL TOOLS
SMALL TOOLS
GENERAL SUPPLIES | 651.48486.0221
651.48486.0221
651.48484.0221 | | OLIVIA CHRYSLER CENTER
47700 11/16/16 #103
47700 11/16/16 #103 | 516 REPAIR-PARTS 1
516 REPAIR-LABOR 1 | ,110.53
620.05
,730.58
,730.58 | *CHECK | | | D N
D N | MTCE. OF EQUIPME | | | PAPER & THREADS LLC
47701 11/16/16 PATC | 002895
CHES-EXPLORER VESTS | 20.00 | | 110616 | | D N | SUBSISTENCE OF P | 101.42411.0337 | | PERKINS LUMBER CO INC
47702 11/16/16 HAND
47702 11/16/16 CONC
47702 11/16/16 BOXE
47702 11/16/16 RERC
47702 11/16/16 RAME | 000604 DICAP RAMP MTCE-PARTS RETE FRAMING MAT'L SE FOR BATTING CAGES DD FOR CONCRETE WORK MATERIALS LINDOR TOTAL 1 | 892.87
68.47
66.36
82.25
17.76
,127.71 | *CHECK | 43596064
43596587
43596833
43596839
43597187
TOTAL | | D N
D N
D N
D N | MTCE. OF STRUCTU
GENERAL SUPPLIES
MTCE. OF EQUIPME
MTCE. OF OTHER I
MTCE. OF STRUCTU | 101.43425.0229
101.43425.0224
101.43425.0226 | | PEST PRO II
47703 11/16/16 PEST | 001968
CONTROL SERVICES | 36.00 | | 20235 | | D N | PROFESSIONAL SER | 101.45435.0446 | | PETERSON SHOE STORE
47704 11/16/16 GAUE
47704 11/16/16 WIER | R-SAFETY BOOTS | 175.00
175.00
350.00
350.00 | *CHECK | 176643
177246
TOTAL | | D N
D N | SUBSISTENCE OF P | | | 47705 11/16/16 RSTR | RM/DRNKNG FNTN REPAIR
RM/DRNKNG FNTN REPAIR | 637.70 | *CHECK | 21889
21889
TOTAL | | D N
D N | MTCE. OF STRUCTU | | ## ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 14 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER
CHECK# DATE DESCRIP | TION | AMOUNT | CLAIM | INVOICE | PO# E | F S | 9 B | х м | ACCOUNT NAME | ACC | COUNT | |--|--|--|--------|--|-------|-----------|------------------|-----|--|---------------------------|---| | POST BOARD
47599 11/08/16 POST LI | 002280
CENSE FEE | 90.00 | | 110816 | | D | N | | LICENSES AND T | AX 101 | 42411.0445 | | PREMIUM WATERS INC
47706 11/16/16 DRINKIN
47706 11/16/16 SOFTENE
VENDO | 000374
G WATER
R SALT
R TOTAL | 15.75
45.00
60.75
60.75 | *CHECK | 329949/10-16
329949/10-16
TOTAL | | D
D | N
N | | SUBSISTENCE OF
GENERAL SUPPLI | P 101
ES 101 | 42412.0227 | | PRINT MASTERS
47707 11/16/16 L.O.S.T | | | | 82211 | | D | N | | PRINTING AND P | JB 420 | 0.45432.0331 | | PRO ACTION 47708 11/16/16 #022446 47708 11/16/16 FIREFIG VENDO | HTER UNIFORMS 1 | 118.80
.,049.85
.,168.65 | *CHECK | 00021268
13930
TOTAL | | D
D | | | MTCE. OF EQUIP
SUBSISTENCE OF | ME 101
P 101 | 42412.0224 | | R & R SPECIALTIES INC
47709 11/16/16 ZAMBONI | 000636
BRUSH/BELT | 243.60 | | 0060857 | | D | N | | MTCE. OF EQUIP | ИЕ 101 | 45433.0224 | | RAMBOW INC
47710 11/16/16 STAFF C
47710 11/16/16 YOUTH R
47710 11/16/16 YOUTH R
47710 11/16/16 ARENA S | LOTHING/UNIFORMS
EC JERSEYS
EC JERSEYS
TAFF JACKETS
1 | 934.62
75.78
144.69 | *CHECK | 271527
579219 | | 0000 | N
N | | SUBSISTENCE OF
GENERAL SUPPLI
GENERAL SUPPLI
GENERAL SUPPLI | ES 101
ES 101 | 45433.0229 | | | 000643 | • | | 1300916 | | D | N | | PROFESSIONAL S | ER 420 | 0.45432.0446 | | RICE HOSPITAL
47712 11/16/16 BLOOD T | | | | | | D | N | | SUBSISTENCE OF | P 101 | 41400.0337 | | ROAD MACHINERY & SUPPLIE
47713 11/16/16 REGULAT | 003161
OR FOR TRUCK | 113.74 | | S43014 | | D | N | | MTCE. OF EQUIP | ME 651 | 48485.0224 | | SCHWIETERS
47714 11/16/16 #131852
47714 11/16/16 #131852
VENDO | 003031
REPAIR-PARTS
REPAIR-LABOR | 4.19
69.91
74.10
74.10 | *CHECK | | | D
D | N
N | | MTCE. OF EQUIP | ME 101
ME 101 | 42411.0224 | | SERVICE CENTER/CITY OF W
47715 11/16/16 EQUIPME
47715 11/16/16 EQUIPME
47715 11/16/16 EQUIPME
47715 11/16/16 EQUIPME
47715 11/16/16 EQUIPME | NT REPAIR-OIL
NT REPAIR-PARTS 1
NT REPAIR-OIL
NT REPAIR-PARTS | 93.60
-,729.41
49.24
25.42
16.64 | | STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16 | | D D D D D | N
N
N
N | | MOTOR FUELS AN MTCE. OF EQUIP MOTOR FUELS AN MTCE. OF EQUIP MOTOR FUELS AN | ME 101
D 101
ME 101 | .42411.0224
.42412.0222
.42412.0224 | #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION | AMOUNT | CLAIM INVOICE | PO# F S 9
BX i | M ACCOUNT NAME | ACCOUNT | |---|--|--|-------------------|--|--| | 47715 11/16/16 DIESEL-126.96 GALLONS
47715 11/16/16 GAS-156.72 GALLONS
47715 11/16/16 GAS-80.16 GALLONS
47715 11/16/16 DIESEL-1760.17 GALLONS
47715 11/16/16 GAS-740.71 GALLONS
47715 11/16/16 GAS-32.12 GALLONS
47715 11/16/16 DIESEL-73.54 GALLONS | 1,549.36
67.45 | STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16 | | MTCE. OF EQUIPME
MTCE. OF EQUIPME
MOTOR FUELS AND
MTCE. OF EQUIPME | 101.43425.0222
101.43425.0224
1651.48485.0224
101.42411.0222
101.42411.0224
101.43417.0224
101.43417.0222 | | SHERWIN WILLIAMS CO 47716 11/16/16 PAINT FOR BLDG 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINT FOR BLDG 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 PAINTING SUPPLIES 47716 11/16/16 TRAFFIC PAINT 47716 11/16/16 PAINT ROLLERS 47716 11/16/16 PAINT FOR PARK SHELTER VENDOR TOTAL | 132.00
83.36
45.53
117.50
33.75
24.71
33.75
17.16
105.00
15.99
14.74
623.49
623.49 | 1632-2
1632-2
1670-2
1723-9
1846-8
1846-8
1901-1
1901-1
2037-3
2085-2
2456-5
*CHECK TOTAL | | MTCE. OF STRUCTU
GENERAL SUPPLIES
GENERAL SUPPLIES
MTCE. OF STRUCTU
GENERAL SUPPLIES
MTCE. OF STRUCTU
GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES
GENERAL SUPPLIES | S 101.41408.0229
S 101.41408.0229
J 101.43425.0225
J 101.41408.0225
J 101.41408.0225
J 101.41408.0225
S 101.41408.0229
J 101.43425.0229 | | SHI CORP 000275
47717 11/16/16 ACROBAT LICENSE-H.R.
47717 11/16/16 2017 ADOBE PHOTO SUBSCR
47717 11/16/16 2016 ADOBE PHOTO SUBSCR
VENDOR TOTAL | 368.00
. 116.80
. 29.20
514.00
514.00 | B05711628
B05746321
B05746321
*CHECK TOTAL | D N
D N
D N | LICENSES AND TAI
PREPAID EXPENSES
LICENSES AND TAI | 5 101.128000 | | SR PERSPECTIVE .02309
47718 11/16/16 EVENT AD-SQ DANCE LESSO | N 5.00 | 22155C | D N | ADVERTISING | 101.45435.0447 | #### Vendor Payments History Report INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NU
CHECK# DATE | MBER
DESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# | F S | 5 9 | вх | M | ACCOUNT NAME | ACCOUNT | |---|--|---|--------|--|-----|------------------|-------------------|----|---|---|--| | STATEWIDE DISTRIBU
47719 11/16/1 | TING I 000718
6 CONCESSION SUPPLIES | 160.95 | | 201364 | | Ι | N | | | GENERAL SUPPLIES | 101.45433.0229 | | 47720 11/16/1
47720 11/16/1 | NESOTA 000188 6 DRINKING WATER 6 DRINKING WATER 6 SOFTENER SALT 6 WTR PURIFIER RENTAL-NOV 6 LAB WATER 6 SOFTENER SALT VENDOR TOTAL | 40.60
36.50
83.25
245.00
439.10 | *CHECK | | | | | | | SUBSISTENCE OF P
SUBSISTENCE OF P
GENERAL SUPPLIES
RENTS
GENERAL SUPPLIES
GENERAL SUPPLIES | 101.45427.0227
101.45427.0229
101.41408.0440
651.48484.0229 | | 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 47603 11/09/1 | 6 HEALTH INSURANCE-DEC |
720.00
1,428.00
5,453.00
2,995.51
4,868.50
1,428.00
5,366.99
9,534.50
1,975.00
2,856.00
2,856.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,876.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,976.00
2,00
2,00
2,00
2,00
2,00
2,00
2,00
2 | *CHECK | C304
C304
C304
C304
C304
C304
C304
C304 | | | | | | EMPLOYER INSUR. EMPLOYER INSUR. EMPLOYER INSUR. EMPLOYER INSUR. RETIRED EMPLOYEE INS. PASS THROUG EMPLOYER INSUR. | 101.41400.0114
101.41402.0114
101.41403.0114
101.41405.0114
101.41408.0114
101.41424.0114
101.41424.0114 | | SYSCO WESTERN MINN
47721 11/16/1 | ESOTA 000161
6 CONCESSION SUPPLIES | 822.28 | | 611090377 | | Ι |) N | | | GENERAL SUPPLIES | 101.45433.0229 | | THUL SPECIALTY CON
47722 11/16/1 | TRACTI 003277
6 MANHOLE REPAIRS | 9,000.00 | | 2273 | | Ι | N C | | | MTCE. OF OTHER I | 651.48485.0336 | | 47723 11/16/1
47723 11/16/1 | 000747 6 DISMOUNT/REMOUNT TIRES 6 DISMOUNT/REMOUNT TIRES 6 DISMOUNT/REMOUNT TIRES 6 DISMOUNT/REMOUNT TIRES | 4.00
32.00
2.00
16.00
54.00 | *CHECK | 287519
287519
287598
287598
TOTAL | | I
I
I
I | N C
N C
N C | | | MTCE. OF EQUIPME
MTCE. OF EQUIPME
MTCE. OF EQUIPME
MTCE. OF EQUIPME | 101.42411.0224 | # ACS FINANCIAL SYSTEM 11/16/2016 14:46:58 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 17 INCLUDES ONLY POSTED TRANS | VENDOR NAME AND NUM
CHECK# DATE | BER
DESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# | FS9BXM | ACCOUNT NAME | ACCOUNT | |---|---|--|--------|--|-----|---------------------------------|--|--| | TIRES PLUS | 000747
VENDOR TOTAL | 54.00 | | | | | | | | TORKELSON'S LOCK SE
47724 11/16/16 | RVICE 002583
KEYS FOR CITY GARAGE | 6.00 | | 6186810 | | D N | MTCE. OF STRUCTU | 101.43425.0225 | | UNDERTHUN/DUWAYNE
47725 11/16/16 | 001262
STUMP GRINDING | 4,095.00 | | 783102 | | D M 07 | OTHER SERVICES | 101.43425.0339 | | UPPER MIDWEST COMMU
47726 11/16/16 | JNITY 002680
ERICKSON-SEMINAR REGI | S. 475.00 | | 1539 | | D N | TRAVEL-CONFSCH | 101.42411.0333 | | US BANK EQUIPMENT F
47727 11/16/16
47727 11/16/16 | COPIER LEASE-NOV | 150.54
340.00
490.54
490.54 | | 316361617
316528603
TOTAL | | D N
D N | RENTS
RENTS | 101.42412.0440
101.41410.0440 | | WALLACE/TIMOTHY
47728 11/16/16 | | | | 111416 | | D N | SUBSISTENCE OF P | 101.42411.0227 | | 47729 11/16/16 | 003279 IN-CAR VIDEO SYSTEM IN-CAR VIDEO SYSTEM IN-CAR VIDEO SYSTEM VENDOR TOTAL | 5,770.00
5,770.00
5,770.00
17,310.00
17,310.00 | *CHECK | 4REINV0005122
4REINV0005122
4REINV0005122
TOTAL | | D N
D N
D N | MACHINERY AND AU
MACHINERY AND AU
MACHINERY AND AU | 450.42411.0553 | | 47605 11/15/16
47605 11/15/16 | WE LEAD CONF REGIS. WE LEAD CONF REGIS. WE LEAD CONF REGIS. | 15.00
30.00
45.00
15.00
120.00 | | 111016
111016
111016
111016
111016
TOTAL | | D N
D N
D N
D N
D N | TRAVEL-CONFSCH
TRAVEL-CONFSCH
TRAVEL-CONFSCH
TRAVEL-CONFSCH
TRAVEL-CONFSCH | 101.41402.0333
101.41405.0333
101.41409.0333 | | 47730 11/16/16
47730 11/16/16 | VENDOR TOTAL IICATI 000796 S SIREN MTCE-PARTS S SIREN MTCE-LABOR L.S. RADIO CABLE-PART L.S. RADIO CABLE-LABO VENDOR TOTAL | 706.50
427.50
68.38 | *CHECK | 082419S
082419S
082780S
082780S
TOTAL | | D N
D N
D N | CIVIL DEFENSE
CIVIL DEFENSE
MTCE. OF EQUIPME
MTCE. OF EQUIPME | | | WEST CENTRAL INDUST
47731 11/16/16 | TRIES 000801
5 LAWN MTCE 10/12/16 | 60.00 | | 396 | | D N | MTCE. OF OTHER I | 101.45437.0336 | ### Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 18 | | _ | MCHODES A | ONLI POSIED IRA | NO | | | | |--|--|-----------|--|-------|---|---|--| | VENDOR NAME AND NUMBER
CHECK# DATE DESCRIPTION | AMOUNT | CLAIM | INVOICE | PO# F | 'S 9 BX M | ACCOUNT NAME | ACCOUNT | | WEST CENTRAL PRINTING 000803
47732 11/16/16 BUSINESS CARDS | 203.02 | | 19474 | | D N | OFFICE SUPPLIES | 101.42411.0220 | | WEST CENTRAL ROOFING 000927
47733 11/16/16 LIBRARY ROOF REPAIRS 4 | ,650.00 | | 13161 | | D N | MTCE. OF STRUCTU | 234.45426.0225 | | WEST CENTRAL SANITATION 000805
47734 11/16/16 GARBAGE SERVICE-NOV | 26.47 | | 6806100/11-16 | | D N | CLEANING AND WAS | 230.43430.0338 | | WEST CENTRAL SHREDDING 003252
47735 11/16/16 SHREDDING SERVICE | 278.00 | | 5346 | | DИ | PROFESSIONAL SER | 101.41403.0446 | | 47600 11/08/16 UMCVB CONF. MEALS 47600 11/08/16 UMCVB CONF. LODGING 47600 11/08/16 LEISURE COMMITTEE MTG 47600 11/08/16 SPICER COMMERCIAL CLUB 47600 11/08/16 GIFT-RETIRED BRD MEMBER 47600 11/08/16 FISCHER-MPI LIVE WEBINAR 47600 11/08/16 FISCHER-CONFERENCE REG. 47600 11/08/16 FACEBOOK ADVERTISING | 396.18
30.91
3.50
153.20
20.00 | | CC STMT/9-16 | | 0 N N N N N N N N N N N N N N N N N N N | GENERAL SUPPLIES TRAVEL-CONFSCH TRAVEL-CONFSCH TRAVEL-CONFSCH TRAVEL-CONFSCH AWARDS AND INDEM OTHER CHARGES OTHER CHARGES OTHER CHARGES | 208.45005.0333
208.45005.0333
208.45005.0333
208.45005.0333 | | 47736 11/16/16 CALVIN-CANDIDATE FORUM VENDOR TOTAL 1 | 15.00
,220.80 | | 44945 | | D N | TRAVEL-CONFSCH | 101.41401.0333 | | WILLMAR FORKLIFT INC 002705
47737 11/16/16 SCISSORLIFT REPAIR-PARTS
47737 11/16/16 SCISSORLIFT INSPECTION
47737 11/16/16 SCISSORLIFT REPAIR-LABOR
VENDOR TOTAL | 135.00 | *CHECK | 45380
45380
45380
TOTAL | | D N
D N
D N | MTCE. OF EQUIPME
MTCE. OF EQUIPME
MTCE. OF EQUIPME | 101.45433.0334 | | 4//38 II/I6/I6 PHONE SERV-OCT | 372.53
61.20
298.51
86.49
818.73
818.73 | *CHECK | STMT/10-16
STMT/10-16
STMT/10-16
STMT/10-16
TOTAL | | D N
D N
D N | COMMUNICATIONS
COMMUNICATIONS
COMMUNICATIONS
COMMUNICATIONS | 101.41409.0330
101.45433.0330
230.43430.0330
651.48484.0330 | | WOLFE COMMUNICATIONS 003051
47739 11/16/16 4 PAGER CHARGERS | 329.55 | | 8305 | | D N | SMALL TOOLS | 101.42412.0221 | | XEROX BUSINESS SERVICES 000131
47740 11/16/16 AS400 HOSTING-NOV 2 | ,644.07 | | 1316536 | | D N | SUBSCRIPTIONS AN | 101.41409.0443 | Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 19 VENDOR NAME AND NUMBER CHECK# DATE DESCRIPTION AMOUNT CLAIM INVOICE PO# F S 9 BX M ACCOUNT NAME ACCOUNT 5 STAR WALT'S LLC 000790 47741 11/16/16 FUEL FOR
GENERAL PURPOSE 25.25 102416 D N MOTOR FUELS AND 101.42412.0222 Vendor Payments History Report INCLUDES ONLY POSTED TRANS CITY OF WILLMAR GL540R-V08.03 PAGE 20 VENDOR NAME AND NUMBER CHECK# DATE DES DESCRIPTION TUUOMA CLAIM INVOICE PO# F S 9 BX M ACCOUNT NAME ACCOUNT REPORT TOTALS: 2,621,103.21 RECORDS PRINTED - 000434 | ACS | FINANCI. | AL SYSTEM | |------|----------|-----------| | 11/1 | .6/2016 | 14:46:58 | HERT HERITAGE BANK TOTAL ALL BANKS #### Vendor Payments History Report 2,621,103.21 2,621,103.21 CITY OF WILLMAR GL060S-V08.03 RECAPPAGE GL540R #### FUND RECAP: | FUND | DESCRIPTION | DISBURSEMENTS | |--|--|--| | 101
208
230
234
416
420
432
450
651
899 | GENERAL FUND CONVENTION & VISITORS BUREAU WILLMAR MUNICIPAL AIRPORT LIBRARY IMPROVEMENT RESERVE S.A.B.F #2016 LOCAL OPT SALES TAX PROJECTS C.P WASTE TREATMENT CAPITAL IMPROVEMENT FUND WASTE TREATMENT DONATION FUND (AGENCY) | 2,278,995.61
1,205.80
17,655.47
4,650.00
108.71
2,955.00
144,945.53
47,533.40
120,515.79
2,537.90 | | TOTAL | ALL FUNDS | 2,621,103.21 | | BANK | RECAP: | i i | | BANK | NAME | DISBURSEMENTS | #### PUBLIC WORKS/SAFETY COMMITTEE #### **MINUTES** The Public Works/Safety Committee of the Willmar City Council met on Tuesday, November 15, 2016, in the Council Chambers at the Willmar Municipal Utilities Building. Others present: Interim City Administrator Michael McGuire; Public Works Director Sean Christensen; Chief of Police Jim Felt; Shelby Lindrud "West Central Tribune"; Stephen Deleski. Item No. 1 Call to Order The meeting was called to order by Chair Christianson at 4:36 p.m. <u>Item No. 2</u> <u>Public Comment (Information)</u> Citizen Stephen Deleski discussed with the Committee concerns at his business property with his sanitary sewer service underneath Highway 12 at 101 5th Street SW. Mr. Deleski had it previously televised and City staff has reviewed the video and concluded per ordinance it was not a City issue as it is a private sewer service. Following discussion, the Committee requested staff contact MnDOT to inquire about their responsibility for repairs. <u>Item No. 3</u> Engineering/Surveying Professional Services Agreement (Resolution) Staff brought forth, for approval, the award of the 2017 Engineering/Surveying professional services agreement to Bolton & Menk. Staff solicited proposals from professional civil engineering firms to provide general engineering services, plan preparation, surveying, construction inspections and contract administration. Proposals were reviewed by a committee of four considering both a technical and price score. A motion was made by Council Member Nelsen, seconded by Council Member Plowman to award the 2017 Engineering/Surveying professional services agreement to Bolton & Menk. The motion carried. There being no further business to come before the Committee, the meeting was adjourned at 4:52 p.m. by Chair Christianson. Respectfully submitted, Sean E. Christensen, P.E. Public Works Director #### **Public Works Director** City Office Building 333 SW 6th Street Willmar, MN 56201 Main Number 320-214-5160 Fax Number 320-235-4917 #### **COUNCIL ACTION REQUEST** DATE: November 15, 2016 **SUBJECT:** Engineering/Surveying Professional Services Agreement Recommendation **RECOMMENDATION:** It is respectfully requested the City Council consider the following recommendation: Award the 2017 Engineering and Surveying professional services to Bolton and Menk, Inc. **BACKGROUND:** Staff solicited proposals from professional civil engineering firms to provide general civil engineering services, plan preparation, surveying, construction inspections and contract administration for the 2017 improvement projects. Services may include preliminary survey of project areas, preparation of plans, construction staking, construction inspection, contract administration and as built surveys/drawings for a portion of the City's annual improvement projects. Proposals from Bolton & Menk and Bollig Inc. were reviewed by a committee of four and took into consideration both a technical and price score. **FINANCIAL CONSIDERATION**: The not to exceed amount of \$511,492 is to be included in our complete project funding. LEGAL: N/A Department/Responsible Party: Sean E. Christensen, Public Works Director Reviewed By: Michael McGuire, Interim City Administrator #### LABOR RELATIONS COMMITTEE #### MINUTES The Labor Relations Committee met on Wednesday, November 16, 2016 at 4:45 p.m. in Conference Room No. 1 at the Willmar City Office Building. Others present: Interim City Administrator Mike McGuire, Human Resource Director Bridget Buckingham, Finance Director Steve Okins and Janell Sommers, Administrative Assistant. Item No. 1 Call to Order The meeting was called to order by Council Member Ahmann at 4:45 p.m. Item No. 2 Public Comment There were no public comments. Item No. 3 Compensation/Classification Study (Motion) Human Resource Director Bridget Buckingham presented the information received from Springsted related to the Compensation/Classification Study of sixteen positions within the City's Supervisor/Confidential Group and the Unrepresented Employees. Ms. Buckingham informed the Committee that three of the positions fell below the minimum for their salary grade. The three positions and their amounts below the minimum are: Accounting Supervisor (\$4,762.47), Information Systems Coordinator (\$11,409.65) and Human Resource Director (\$1,489.02). The Committee discussed the implementation of the salary changes for the three positions, the effective date and the impact on the City's budget. Human Resource Director Buckingham briefly overviewed the other aspects of the study received by Springsted noting some positions are within the range yet there are salary compression issues and future implementation of a salary schedule for the proposed grades. It was noted staff will be in contact with Labor Attorney Frank Madden to discuss implementation. Council Member Anderson made a motion to implement, effective January 1, 2017, the entire amount of the noted salary increases for the Account Supervisor and Human Resource Director and that the salary increase for the Information Systems Coordination be adjusted to the minimum in three segments annually starting January 1, 2017. Council Member Johnson seconded the motion, which carried. #### Item No. 4 Miscellaneous (Information) Interim City Administrator Mike McGuire informed the Committee that will be an orientation for the newly election officials and tours offered on December 14th. All Council Members are invited to attend and details will follow. Chair Steve Ahmann requested staff check into a policy of how many boards and commissions a Council Member can serve on and report back at the next Committee meeting. A motion was made by Council Member Anderson, seconded by Council Member Johnson and passed to adjourn. The meeting was adjourned at $5:27~\rm p.m.$ Respectfully submitted, Janell Sommers Administrative Assistant ## City of Willmar Staff | Current | Misc Info | | Proposed | | | | | Option | 1 - Move to I | Viin | Option 2 | | | |--------------|-----------|--|----------|-----------|-----------|------------|--------|--------------|---------------|--------|--------------|-----------|--------| | Salary | Hrs/Yr | Title | Grade | Min | Mid | Max | Range | Salary | Diff | % Inc | Salary | Diff | % Inc | | \$56,700 | 2080 | Police Administrative Assistant | 1 | 50,869.57 | 58,500.00 | 66,130.43 | Within | 56,700.00 | | | 57,834.00 | 1,134.00 | 2.00% | | \$61,548 | 2080 | Arena Operations Supervisor | 2 | 53,921.74 | 62,010.00 | 70,098.26 | Within | 61,548.00 | | | 62,778.96 | 1,230.96 | 2.00% | | \$58,092 | 2080 | Administrative Assistant to City Administrator | 2 | 53,921.74 | 62,010.00 | 70,098.26 | Within | 58,092.00 | | | 59,253.84 | 1,161.84 | 2.00% | | 54,392.00 | 2080 | City Clerk | 2 | 53,921.74 | 62,010.00 | 70,098.26 | Within | 54,392.00 | | | 55,479.84 | 1,087.84 | 2.00% | | \$55,824 | 2080 | Accounting Supervisor | 4 | 60,586.47 | 69,674.44 | 78,762.41 | Below | 60,586.47 | 4,762.47 | 8.53% | 60,586.47 | 4,762.47 | 8.53% | | \$71,160 | 2080 | Waste Water Superintendent | 5 | 64,221.65 | 73,854.90 | 83,488.15 | Within | 71,160.00 | | | 72,583.20 | 1,423.20 | 2.00% | | \$66,912 | 2080 | Assistant City Engineer | 5 | 64,221.65 | 73,854.90 | 83,488.15 | Within | 66,912.00 | _ | | 68,250.24 | 1,338.24 | 2.00% | | \$66,516 | 2080 | Public Works Superintendent | 5 | 64,221.65 | 73,854.90 | 83,488.15 | Within | 66,516.00 | | | 67,846.32 | 1,330.32 | 2.00% | | \$52,812 | 2080 | Information Systems Coordinator | 5 | 64,221.65 | 73,854.90 | 83,488.15 | Below | 64,221.65 | 11,409.65 | 21.60% | 64,221.65 | 11,409.65 | 21,60% | | \$78,828 | 2080 | Police Captain | 6 | 68,074.95 | 78,286.20 | 88,497.44 | Within | 78,828.00 | | | 80,404.56 | 1,576.56 | 2.00% | | \$75,000 | 2080 | Human Resource Director | 8 | 76,489.02 | 87,962.37 | 99,435.72 | Below | 76,489.02 | 1,489.02 | 1.99% | 76,500.00 | 1,500.00 | 2.00% | | \$96,516 | 2080 | Finance Director | 9 | 81,078.36 | 93,240.11 | 105,401.87 | Within | 96,516.00 | | | 98,446.32 | 1,930.32 | 2.00% | | \$85,680 | 2080 | Fire Chief/Marshal | 9 | 81,078.36 | 93,240.11 | 105,401.87 | Within | 85,680,00 | | | 87,393.60 | 1,713.60 | 2,00% | | \$96,156 | 2080 | Planning and Community Services Director | 9 | 81,078.36 | 93,240.11 | 105,401.87 | Within | 96,156.00 | | | 98,079.12 | 1,923.12 | 2.00% | | \$99,720 | 2080 | Public Works Director | 10
 85,943.06 | 98,834.52 | 111,725.98 | Within | 99,720.00 | | | 101,714.40 | 1,994.40 | 2.00% | | \$91,896 | 2080 | Police Chief | 10 | 85,943.06 | 98,834.52 | 111,725.98 | Within | 91,896.00 | | | 93,733.92 | 1,837.92 | 2.00% | | | | | | | · | | | | · | | | | | | 1.167.752.00 | | | | | | | | 1.185,413,14 | 17.661.14 | 1.51% | 1.205,106,44 | 37.354.44 | 3.20% | 1,167,752.00 1,185,413.14 17,661.14 1.51% 1,205,106.44 37,354.44 3.20% ### **City Administrator** City Office Building 333 SW 6th Street Willmar, MN 56201 Main Number 320-214-5160 Fax Number 320-235-4917 ### **COUNCIL ACTION REQUEST** **DATE:** November 21, 2016 **SUBJECT:** City Council Retreat **RECOMMENDATION:** The City Council consider authorizing staff to pursue a facilitator and facility to hold a Council Retreat in early 2017. ### **BACKGROUND:** Staff is considering making plans for a Council Retreat on January 13-14, 2017 and is seeking authorization to proceed with planning. FINANCIAL CONSIDERATION: Unknown at this time **LEGAL:** Department/Responsible Party: Mike McGuire, Interim City Administrator ### **Public Works Director** City Office Building 333 SW 6th Street Willmar, MN 56201 Main Number 320-214-5160 Fax Number 320-235-4917 ### **COUNCIL ACTION REQUEST** DATE: November 21, 2016 **SUBJECT:** Stormwater Infrastructure Update **RECOMMENDATION:** No action is recommended at this time. **BACKGROUND:** The Council requested staff provide an update on stormwater updates/improvements and their associated costs subsequent to the recommendations presented in the BARR report. Specifics of those improvements will be detailed in the Stormwater Update Report prepared by staff. FINANCIAL CONSIDERATION: N/A LEGAL: N/A Department/Responsible Party: Sean E. Christensen, Public Works Director Reviewed By: Michael McGuire, Interim City Administrator